
���������	
�� ��
��	
�	��������	�� 	�����
���

���������	����
�� 	��	�����
���
GHID PENTRU PROFESORI

Coordonator : Adr ian STOICA

���������	����

&RQWULEX LD DXWRULORU�

Capitolul I: Roxana MIHAIL

Capitolul al II-lea: Roxana MIHAIL

Capitolul al III-lea: 1LFROHWD /,�2,8

Capitolul al IV-lea: Adrian STOICA

Capitolul al V-lea: 0DULOHQD 0Æ1'58�

Capitolul al VI-lea: Adrian STOICA

35()$��

$P DYXW XQ FRúPDU� 9LVDP F� HUD YDU� úL VH DSURSLDX H[DPHQHOH� &kWH XQ VSHFLDOLVW �
LQVSHFWRU SHQWUX ILHFDUH GLVFLSOLQ� D IRVW GHVHPQDW V� VFULH WHVWHOH� ùL V�DX DSXFDW GH OXFUX
FX R V�SW�PkQ�� FX FkWHYD]LOH VDX FX R]L vQDLQWH GH SULPD SURE� GH H[DPHQ���� 0DúLQD GH
VFULV VH vQF�S� kQD V� QX EDW� WRDWH FDUDFWHUHOH� DúD F� XQHOH DX IRVW GHVHQDWH FX SL[XO�
6DX úL PDL VLPSOX� WHVWHOH DX IRVW VFULVH GH PkQ�� PDL DOHV EDUHPHOH�

$X vQFHSXW H[DPHQHOH� Ä1X vQ HOHJHP DO WUHLOHD FXYkQW GH SH XOWLPXO UkQG´� VH DJLWDX XQLL
GLQWUH SURIHVRUL GXS� FH DX GHVLJLODW SOLFXULOH FX VXELHFWH� Ä1LFL R SUREOHP�� 6XQ�P OD
LQVSHFWRUDW�´ ùL GH DFROR PDL GHSDUWH� 'H RELFHL� FHQWUXO GH H[DPHQ SULPHD XQ ID[FDUH DU IL
WUHEXLW V� DGXF� O�PXULUL VDX��� ILHFDUH VH GHVFXUFD GXS� SRVLELOLW� L�

$ YHQLW UkQGXO FDQGLGD LORU V� DUDWH FH úWLX� (PR LL� F�OGXU� úL VSHUDQ H� 'DU úL QHGXPHULUL�
confuzii. „Ce scriem la subiectul „Lupta de la &�OXJ�UHQL´" 'HVSUH FDX]H� GHVSUH
GHVI�úXUDUH� GHVSUH FRQVHFLQ H VDX GHVSUH ���� úL FkW GH PXOW" 'DU FXP DQXPH VH
SXQFWHD]�"´

'XS� DFHHD� FRUHFWRULL DX WUHEXLW V� IDF� ID � JUHúHOLORU úWLLQ LILFH úL JUHúHOLORU GH H[SULPDUH�
RPLVLXQLORU� 'DU QX QXPDL FHORU GLQ OXFU�ULOH FDQGLGD LORU� FL úL JUHúHOLORU FDUH DS�UHDX vQ
EDUHPHOH GH FRUHFWDUH� 'LQ QRX QLFL R SUREOHP�� 6H H[SHGLD]� ID[�XUL� VH GDX WHOHIRDQH���

6�DX vQFKHLDW H[DPHQHOH� &H DIO�P" &k L DGPLúL� Fk L UHVSLQúL� FDUH HVWH PHGLD SH DU� úL
DOWH IHOXUL GH VWDWLVWLFL��� 5DSRUWXO H[DPHQXOXL" $QDOL]H úL FRQFOX]LL" /D FH EXQ� RULFXP� FD
VSHFLDOLúWL� úWLP ELQH FH DYHP GH I�FXW �

M-am trezit. Din fericire a fost doar un vis urât. Nu era decât începutul toamnei, iar
H[DPHQHOH DELD VH WHUPLQDVHU�� &LQHYD D DYXW LGHHD V� vQFHDS� LPHGLDW SUHJ�WLUHD
H[DPHQHORU GLQ DQXO XUP�WRU� PDL DOHV F� XQXO GLQWUH DFHVWHD HUD FX WRWXO QRX� Ä1X HVWH SUHD
GHYUHPH" &KLDU DYHP QHYRLH GH DWkWD WLPS SHQWUX D SUHJ�WL XQ H[DPHQ" &XP� vQ SUDFWLFD
LQWHUQD LRQDO� VXQW QHFHVDUL FHO SX LQ GRL DQL" 'DU QRL DYHP H[SHULHQ �� VXQWHP VSHFLDOLúWL�´

$WXQFL V�DX IRUPDW JUXSXUL GH SURIHVRUL SH GLVFLSOLQH FDUH� GXS� VHULRDVH FRQVXOW�UL� DX
stabilit RELHFWLYH GH HYDOXDUH� FRQ LQXWXUL� PDWULFH GH VSHFLILFD LL� WLSXUL GH LWHPL� toate acestea
SHQWUX D HODERUD WHVWHOH SHQWUX H[DPHQ� 7HVWH FRQFHSXWH DOWIHO� ùL V�DX SXEOLFDW modele. S-
DX I�FXW SUHWHVW�UL úL VLPXO�UL� Fiecare elev a primit propriul test, vQJULMLW WLS�ULW� (OHYLL DX IRVW
SXúL PDL PXOW vQ VLWXD LD GH D JkQGL úL PDL SX LQ GH D UHSURGXFH VLPSOH FXQRúWLQ H� 1�DX PDL
DS�UXW JUHúHOL vQ H[DPHQHOH UHDOH� ùL DX IRVW I�FXWH analize úL V�DX SXEOLFDW rapoarte. Cei
UHVSRQVDELOL H[DPHQHOH DX vQY� DW GLQ ILHFDUH HWDS� SDUFXUV�� ,DU SURFHVXO D IRVW transpare
SHQWUX HOHYL� SHQWUX S�ULQ L� SHQWUX FDGUHOH GLGDFWLFH� SHQWUX SXEOLFXO ODUJ�

Cineva a avut apoi LGHHD V� WUDQVIHUH R SDUWH GLQ H[SHULHQ D DFXPXODW� vQ SUHJ�WLUHD
H[DPHQHORU F�WUH RUJDQL]DUHD HYDOX�ULORU QD LRQDOH �HYDOX�UL SH HúDQWLRDQH UHSUH]HQWDWLYH OD
FODVD D ,9�D� úL LQWHUQD LRQDOH �3,6$�� GDU PDL DOHV F�WUH HYDOXDUHD FXUHQW�� 6�DX GHVI�úXUDW
stagii de formare cu profesorii, seminarii FX VSHFLDOLúWLL V�DX SXEOLFDW ghiduri în sprijinul
FDGUHORU GLGDFWLFH� 6�D vQW�ULW FRODERUDUHD curriculum-evaluare-formare. A început o UHIRUP�
UHDO� vQ GRPHQLXO HYDOX�ULL�

/XFUDUHD GH ID � DERUGHD]� WRDWH DFHVWH DVSHFWH�

0�DP WUH]LW úL UHDOLWDWHD DUDW� DOWIHO GHFkW YLVXO� 0XOW PDL ELQH� FHO SX LQ SHQWUX IRORVXO úFROLL�
'DU YLVXO QX P� GXVHVH FX PXOW WLPS vQDSRL� 'RDU FX Fk LYD DQL�

&DSLWROXO ,� (YDOXDUHD HGXFD LRQDO� úL HYDOXDUHD SHUIRUPDQ HORU�UH]XOWDWHORU úFRODUH

1.1. (YDOXDUHD HGXFD LRQDO� � GH OD WHRULH OD SUDFWLFD HGXFD LRQDO�

ÌQWU�XQ VLVWHP HGXFD LRQDO DIODW vQ VFKLPEDUH� evaluarea �SULYLW�� SHQWUX vQFHSXW� OD PRGXO JOREDO� úL
examinarea �GHVHPQkQG DWkW IXQF LD GH VHOHF LH� FkW úL SH FHD GH FHUWLILFDUH� UHSUH]LQW� XQ DGHY�UDW
ORF JHRPHWULF DO YDULDWHORU WHQGLQ H� GHFL]LL� LGHL�IRU �� PLúF�UL GH VXSUDID � VDX GH DGkQFLPH�
(YDOXDUHD vQ úFRDO�� VHFRQGDW� GH H[DPLQDUH vQ GLIHULWH PRPHQWH DOH SDUFXUVXOXL HGXFD LRQDO� DUH R
PL]� DOH F�UHL FRVWXUL úL DO F�UHL LPSDFW DX GHYHQLW GLQ FH vQ FH PDL YL]LELOH úL PDL LPSRUWDQWH RGDW� FX
OXDUHD GHFL]LLORU GH SROLWLF� HGXFD LRQDO� VSHFLILFH UHIRUPHL UHDOH� vQ GHVI�úXUDUH vQ 5RPkQLD vQ XOWLPLL
ani.

'RFXPHQWHOH GH SROLWLF� HGXFD LRQDO� FH IDF UHIHULUH OD GRPHQLXO HYDOX�ULL úL H[DPLQ�ULL GLQ DUD
QRDVWU� DX FRQVWLWXLW RELHFWXO PXOWRU GH]EDWHUL SXEOLFH FX FDUDFWHU JHQHUDO� GDU úL DSOLFDW� VSHFLILF�
SURIHVLRQLVW� 3UDFWLFD HGXFD LRQDO� vQV� D RSHUDW R VHOHF LH XQHRUL GLIHULW� vQ FHHD FH SULYHúWH
HOHPHQWHOH FRQFUHWH FDUH IXQF LRQHD]� vQ PRG UHDO úL HILFLHQW vQ VLVWHP� UDSRUWkQGX�OH SH DFHVWHD GLQ
XUP� OD XQ WUHFXW PDL PXOW VDX PDL SX LQ DSURSLDW vQ WLPS� GDU PDL DOHV vQ FRQFHS LH�

ÌQ PRG HYLGHQW� ORFXO �FD úL PXOWLSOHOH UROXUL DOH HYDOX�ULL� vQWU�XQ VLVWHP DIODW vQ UHIRUP� HVWH XQXO FULWLF�
GH UHFXQRDúWHUHD DFHVWHL UHDOLW� L GH F�WUH WR L FHL LPSOLFD L GHSLQ]kQG DWkW VXFFHVXO� FkW úL
DXWRUHJODUHD FRQWLQX�� SH YLLWRU� D VLVWHPXOXL FD vQWUHJ�

$úDGDU� HYDOXDUHD� SULYLW� JHQHULF� vQGHSOLQHúWH XQ VHW GH IXQF LL úL UROXUL� QHFHVDU D IL FXQRVFXWH úL
DVXPDWH� ILLQG vQ DFHODúL WLPS� mijloc GH UHOD LRQDUH HILFLHQW� D IRUP�ULL HOHYLORU FX QHFHVLW� LOH
VRFLHW� LL DIODWH vQWU�XQ DQXPLW PRPHQW DO HYROX LHL VDOH� PRGDOLWDWH HVHQ LDO� GH FRQWURO DO
LPSDFWXOXL LQYHVWL LLORU ILQDQFLDUH úL� HYHQWXDO� GH DOW� QDWXU�� SH FDUH VRFLHWDWHD OH IDFH vQ VLVWHPXO
HGXFD LRQDO� FHO PDL DFFHVLELO mecanism de autocontrol, realizând o FXQRDúWHUH WUDQVSDUHQW� D
VW�ULL VLVWHPXOXL� SUHFXP úL GHVFULHUHD� vQ WHUPHQL GH SROLWLF� HGXFD LRQDO�� D HIHFWXOXL GH IHHGEDFN úL D
impactului acestuia; subsistemul HGXFD LRQDO FUHGLWDW FX UROXO PDMRU GH DFWLYDUH úL GH SXQHUH vQ
SUDFWLF� D UHOD LLORU FRPSOH[H GLQWUH GLUHFWRULL�PDQDJHUL GH úFRDO�� HGXFDWRUL �SULYL L OD PRGXO JHQHULF��
HOHYL úL S�ULQ L�

&DUDFWHULVWLFD FHD PDL LPSRUWDQW� D DFWXDOL]�ULL DFHVWRU IXQF LL úL UROXUL HVWH globalitatea modului lor de
DQJUHQDUH vQ IXQF LRQDUH� DFHDVWD FRQVWLWXLQG vQV�úL QDWXUD FDUDFWHUXOXL sistemic.

1DWXUD FRPSUHKHQVLY� D UHIRUPHL HGXFD LHL GLQ 5RPkQLD IDFH GLQ GRPHQLXO HYDOX�ULL úL H[DPLQ�ULL XQD
GLQWUH FRPSRQHQWHOH XQGH VFKLPE�ULOH GH VWUXFWXU� DX GHYHQLW GHMD YL]LELOH�

2ELHFWLYHOH UHIRUPHL vQ GRPHQLXO HYDOX�ULL úL H[DPLQ�ULL YL]HD]��

� HYDOXDUHD LQVWLWX LRQDO� �YL]kQG VLVWHPXO FD vQWUHJ� SUHFXP úL FRPSRQHQWHOH VDOH ² GLIHULWHOH
FDWHJRULL GH LQVWLWX LL GH vQY� �PkQW��

• evaluarea curriculum-ului (cu toate componentele sale);

• evaluarea proceselor de instruire;

� HYDOXDUHD UH]XOWDWHORU úFRODUH �UH]XOWDWHOH HOHYLORU� GLQ SHUVSHFWLY� FRJQLWLY�� DIHFWLY� úL
psihomotorie);

• evaluarea personalului didactic �GLQ SHUVSHFWLYD SURIHVLRQDOLVPXOXL ² D HILFLHQ HL úL D UHOHYDQ HL
DF LXQLL HGXFD LRQDOH VSHFLILFH vQWUHSULQVH��

3URFHVXO GH HYDOXDUH� SULYLW DLFL OD PRGXO JOREDO� SULPHúWH DVWIHO YDOHQ H úL GLPHQVLXQL QRL� SH FDUH OH
putem formula astfel:

• atingerea unui echilibru GH]LUDELO GLQ SHUVSHFWLYD GH]YROW�ULL DUPRQLRDVH D HGXFDELOLORU� vQWUH FHOH WUHL
GRPHQLL ² FRJQLWLY� DIHFWLY úL SVLKRPRWRU�

� RULHQWDUHD DF LXQLORU HYDOXDWLYH FX SUHF�GHUH F�WUH]RQHOH YDORULORU ÄSHUVRQDOL]DWH´� DOH FUHDWLYLW� LL�
JkQGLULL FULWLFH� LQWHUSUHW�UL úL PDQLIHVW�ULL LQGLYLGXDOH� DOH DF LXQLL DXWRQRPH� LQGHSHQGHQWH HWF��

• UHRULHQWDUHD VLVWHPDWLF� D DFWXOXL GH HYDOXDUH F�WUH FRPSHWHQ H úL FDSDFLW� L� DELOLW� L úL DWLWXGLQL vQ
FRQWH[WXO XQRU VLWXD LL úL VDUFLQL GH OXFUX�GH HYDOXDUH DXWHQWLFH� FkW PDL DSURSLDWH GH YLD D UHDO��

SULYLQG YLLWRUXO HGXFDELOLORU úL VSUH LPDJLQHD FRQFUHW� D DFHVWRUD ILH vQ FLFOXO HGXFD LRQDO XUP�WRU� ILH
SH SLD D PXQFLL�

8Q HOHPHQW HVHQ LDO DO SURIHVLRQDOL]�ULL GRPHQLXOXL HYDOX�ULL úL H[DPLQ�ULL OD QRL SULQ UHIRUPD HGXFD LHL
HVWH GLYHUVLILFDUHD úL VSHFLDOL]DUHD DJHQ LORU HYDOX�ULL responsabili cu implementarea politicii
HGXFD LRQDOH VSHFLILFH� $VWIHO� vQILLQ DUHD 6HUYLFLXOXL 1D LRQDO GH (YDOXDUH úL ([DPLQDUH UHSUH]LQW�
SDVXO HVHQ LDO în YHGHUHD DVLJXU�ULL SURLHFW�ULL� JHVWLRQ�ULL úL PRQLWRUL]�UL VXEVLVWHPXOXL HYDOX�ULL úL
H[DPLQ�ULL� vQ FRQGL LLOH DVLJXU�ULL UHVSHFW�ULL XQRU VWDQGDUGH GH FDOLWDWH FX DGHY�UDW HXURSHQH�

ÌQ DFHVW FRQWH[W� DWULEX LLOH 61((UHSUH]LQW� GLPHQVLXQLOH ILUHúWL DOH SURIHVLRQDOL]�ULL HYDOX�ULL úL
H[DPLQ�ULL vQWU�XQ VLVWHP HGXFD LRQDO PRGHUQ�

D� DVLJXU� FRRUGRQDUHD úWLLQ LILF� úL SURIHVLRQDO� D VLVWHPXOXL GH H[DPHQH GLQ vQY� �PkQWXO
preuniversitar, inclusiv elaborarea probelor de examen;

E� HODERUHD]� UHJXODPHQWH GH RUJDQL]DUH úL GHVI�úXUDUH D H[DPHQHORU GLQ vQY� �PkQWXO
SUHXQLYHUVLWDU� SH FDUH OH VXSXQH DSURE�ULL 0LQLVWHUXOXL (GXFD LHL 1D LRQDOH�

F� HIHFWXHD]� DQFKHWH úL VRQGDMH GH HYDOXDUH D UH]XOWDWHORU úFRODUH úL D HILFLHQ HL vQY� �PkQWXOXL�
furnizând ministerului un IHHGEDFN VLVWHPDWLF úL RSHUDWLY� vQ VFRSXO DGRSW�ULL P�VXULORU GH DPHOLRUDUH
FRQWLQX� D DFWLYLW� LL GH vQY� �PkQW�

G� HODERUHD]� UDSRDUWH SULYLQG UH]XOWDWH vQUHJLVWUDWH OD H[DPHQHOH úFRODUH SHQWUX LQIRUPDUH SXEOLF� úL
HYLGHQ LD]� RSRUWXQLWDWHD DGRSW�ULL GH F�WUH PLQLVWHU D XQRU GHFL]LL SULYLQG IDFWRULL FDUH SHUPLW
RSWLPL]DUHD SHUIRUPDQ HORU úFRODUH�

H� RUJDQL]HD]� XQ VLVWHP GH HYLGHQ � D UH]XOWDWHORU úFRODUH vQUHJLVWUDWH OD ILQDOXO XQRU FLFOXUL GH
LQVWUXLUH� SURILOXUL GH IRUPDUH VDX OD XQHOH GLVFLSOLQH úFRODUH� SHQWUX FXQRDúWHUHD GLQDPLFLL DFHVWRUD�

I� DFRUG� VSULMLQ WHKQLF úL GH VSHFLDOLWDWH vQ UHDOL]DUHD XQRU DF LXQL GH HYDOXDUH vQWUHSULQVH GH PLQLVWHU�
LQVSHFWRUDWH úFRODUH� XQLW� L GH vQY� �PkQW�

J� FRQVWLWXLH JUXSXUL GH OXFUX FRPSXVH GLQ VSHFLDOLúWL vQ HYDOXDUH úL SURIHVRUL FX H[SHULHQ � GLGDFWLF�
ERJDW� vQ PDWHULH GH HYDOXDUH� SH ED]� GH FRQWUDFW� vQ VFRSXO HODERU�ULL XQRU E�QFL GH LWHPL� SH
GLVFLSOLQH GH VWXGLX� SHQWUX SUREH GH HYDOXDUH D UH]XOWDWHORU úFRODUH� SXQkQGX�OH OD GLVSR]L LD
DXWRULW� LORU úFRODUH úL D SURIHVRULORU GLQ UH HDXD úFRODU��

K� HODERUHD]� úL UHDOL]HD]� vQ SHUVSHFWLY� XQ SURJUDP GH DOF�WXLUH D XQRU WHVWH VWDQGDUGL]DWH SHQWUX
SULQFLSDOHOH GLVFLSOLQH GLQ GLIHULWH FLFOXUL GH vQY� �PkQW�

i) FRRSHUHD]� FX 'HSDUWDPHQWXO GH SUHJ�WLUH D SHUVRQDOXOXL GLGDFWLF úL SDUWLFLS� OD UHDOL]DUHD XQRU
SURJUDPH GH VWXGLL DSURIXQGDWH vQ GRPHQLXO HYDOX�ULL HGXFD LRQDOH�

j) RUJDQL]HD]� SURJUDPH GH SUHJ�WLUH D H[DPLQDWRULORU úL D DOWRU SHUVRDQH LPSOLFDWH vQ GHVI�úXUDUHD
H[DPHQHORU úL VSULMLQ� DF LXQLOH GH SHUIHF LRQDUH D SHUVRQDOXOXL GLGDFWLF vQ UHDOL]DUHD SURFHVHORU GH
HYDOXDUH FXUHQW� D SURJUHVXOXL úFRODU�

N� GHVI�úRDU� DFWLYLW� L GH FHUFHWDUH vQ GRPHQLXO HYDOX�ULL HGXFD LRQDOH�

5HIRUPD GLQ GRPHQLXO HYDOX�ULL úL H[DPLQ�ULL HVWH XQD GLQWUH FRPSRQHQWHOH HVHQ LDOH DOH UHIRUPHL
vQY� �PkQWXOXL GLQ 5RPkQLD� 5HIRUPD UHDO� QX VH SRDWH vQWHPHLD GHFkW SH XQ HFKLOLEUX GLQDPLF FX
VFKLPE�ULOH LQWURGXVH vQ FHOHODOWH FRPSRQHQWH ² &XUULFXOXP�)RUPDUHD SURIHVRULORU� 0DQDJHPHQWXO
vQY� �PkQWXOXL� 6WDQGDUGHOH RFXSD LRQDOH HWF� ² LDU PL]D VD VSHFLILF�� FHD D SURIHVLRQDOL]�ULL
GRPHQLXOXL� HVWH GH QDWXU� V� VWLPXOH]H DFHVW HFKLOLEUX�

ÌQ FDGUXO FXOWXULL HGXFD LRQDOH� FRQFHSWXO GH HYDOXDUH FXQRDúWH vQ VRFLHWDWHD FRQWHPSRUDQ� R
PXOWLWXGLQH GH YDOHQ H� XWLOL]�UL úL DFWXDOL]�UL�)XQF LH GH FRQ�WH[WXO vQ FDUH VH GRUHúWH D IL
RSHUD LRQDOL]DW� úL GH XWLOL]DWRUXO F�UXLD L VH DGUHVHD]� FX SUHF�GHUH� GHILQL LD HVWH XWLO� vQ P�VXUD vQ
FDUH U�VSXQGH QHYRLL GH GHVFKLGHUH D FkPSXOXL FXQRDúWHULL VSHFLILFH GRPHQLXOXL�

2 GHILQL LH FX FDUDFWHU ÄJHQHUDO�

Ä��� WHUPHQXO HYDOXDUH VH UHIHU� OD R H[DPLQDUH ULJXURDV�� DWHQW� D XQXL FXUULFXOXP HGXFD LRQDO� D XQXL
SURJUDP� D XQHL LQVWLWX LL� D XQHL YDULDELOH RUJDQL]D LRQDOH VDX D XQHL SROLWLFL VSHFLILFH��

2 GHILQL LH FX FDUDFWHU ÄUHJODWRU´� XQLILFDWRU SHQWUX GRPHQLXO HYDOX�ULL úL H[DPLQ�ULL� „Evaluarea
HVWH RSHUD LD FDUH YL]HD]� GHWHUPLQDUHD GH o PDQLHU� VLVWHPDWLF� úL RELHFWLY� D LPSDFWXOXL�
HILFDFLW� LL� HILFLHQ HL úL SHUWLQHQ HL DFWLYLW� LORU vQ UHOD LH FX RELHFWLYHOH ORU� SH GH R SDUWH vQ YHGHUHD

DPHOLRU�ULL DFWLYLW� LORU vQ FXUV úL� SH GH DOW� SDUWH� vQ YHGHUHD SODQLILF�ULL� SURJUDP�ULL úL OX�ULL GHFL]LLORU
viitoare”.

2 GHILQL LH GLQ SHUVSHFWLY� LQVWUXF LRQDO�� „Evaluarea este un proces sistematic de determinare a
P�VXULL vQ FDUH RELHFWLYHOH LQVWUXF LRQDOH VXQW DWLQVH� UHDOL]DWH GH F�WUH HOHYL��

O GHILQL LH ÄSUDJPDWLF�´

Ä3UDFWLFD HYDOX�ULL LPSOLF� R FROHFWDUH VLVWHPDWLF� D LQIRUPD LLORU GHVSUH DFWLYLW� LOH� FDUDFWHULVWLFLOH úL
RELHFWLYHOH SURJUDPHORU� SHQWUX D IL XWLOL]DWH GH F�WUH DQXPL L VSHFLDOLúWL vQ VFRSXO UHGXFHULL JUDGXOXL GH
UHODWLYLWDWH� SHQWUX D vPEXQ�W� L HILFLHQ D úL SHQWUX D OXD GHFL]LL FX SULYLUH OD FHHD FH UHDOL]HD]� DFHVWH
SURJUDPH VDX OD UHDOLW� LOH SH FDUH OH DIHFWHD]�� $FHDVW� GHILQL LH D HYDOX�ULL DFFHQWXHD]� FROHFWDUHD
VLVWHPDWLF� D LQIRUPD LLORU GHVSUH R JDP� ODUJ� GH WHPH SHQWUX D IL XWLOL]DWH GH F�WUH DQXPL L VSHFLDOLúWL
într-o varietate de scopuri.

$FHDVW� XOWLP� GHILQL LH DWUDJH DWHQ LD DVXSUD LPSRUWDQ HL FROHFW�ULL GDWHORU FDUH VH LQWHQ LRQHD]� D IL
² úL VXQW úL vQ UHDOLWDWH ² IRORVLWH SHQWUX vPEXQ�W� LUHD SUR�JUDPHORU úL SHQWUX OXDUHD GHFL]LLORU´�

$QDOL]D GHILQL LLORU SUH]HQWDWH HYLGHQ LD]� XUP�WRDUHOH�

1. (YDOXDUHD HGXFD LRQDO� HVWH R IRUP� GH HYDOXDUH vQWHPHLDW� SH VSHFLILFDUHD XQXL VHW GH RELHFWLYH�

2. În baza DWLQJHULL�UHDOL]�ULL DFHVWRU RELHFWLYH� S�U LOH LQWHUHVDWH SRW IDFH MXGHF� L GH FDUDFWHU RELHFWLY�

3. &DUDFWHUXO RELHFWLY DO DFHVWRU MXGHF� L VH vQWHPHLD]� SH LQWHUSUHWDUHD GDWHORU UHDOH� FROHFWDWH SH
parcursul procesului.

4. -XGHF� LOH GH YDORDUH HODERUDWH SRW IL IRORVLWH DWkW OD RSWLPL]DUHD FRQWLQX� D SURFHVXOXL� FkW úL OD
OXDUHD GHFL]LLORU FX FDUDFWHU GH SROLWLF� HGXFD LRQDO��

$úDGDU� HYDOXDUHD HGXFD LRQDO� HVWH SURFHVXO GH FROHFWDUH VLVWHPDWLF�� RULHQWDW� GH RELHFWLYHOH
GHILQLWH� D GDWHORU VSHFLILFH SULYLQG HYROX LD úL�VDX SHUIRUPDQ D HYLGHQ LDWH vQ VLWXD LD GH
HYDOXDUH� GH LQWHUSUHWDUH FRQWH[WXDO� D DFHVWRU GDWH úL GH HODERUDUH D XQHL MXGHF� L GH YDORDUH
FX FDUDFWHU LQWHJUDWRU FDUH SRDWH IL IRORVLW� vQ diverse moduri, SUHVSHFLILFDWH vQV� vQ momentul
stabilirii scopului procesului de evaluare.

$FHVW SURFHV FRPSOH[DUH PDL PXOWH GLPHQVLXQL VDX ID HWH� FDUH DSDU HYLGHQWH vQ PRPHQWH GLIHULWH
VDX OD DFWXDOL]DUHD DQXPLWRU YDOHQ H DOH HYDOX�ULL� DVWIHO�

� GLPHQVLXQHD WHKQLF� HVWH YL]LELO� vQ P�VXUDUH� FD DSUHFLHUH D XQHL WU�V�WXUL� D XQHL FDUDFWHULVWLFL
VDX D XQXL FRPSRUWDPHQW SULQ UDSRUWDUHD OD R VFDO� GH P�VXUDUH FODU GHILQLW��

� GLPHQVLXQHD WHOHRORJLF� HVWH HVHQ LDO� SHQWUX RULFH SURFHV GH HYDOXDUH� FDUH vúL FDS�W� GUHSWXO GH
H[LVWHQ � GRDU vQ PRPHQWXO vQ FDUH vL HVWH IRUPXODW FX FODULWDWH scopul� vQ IXQF LH GH DFHVWD ILLQG
SURLHFWDWH DSRL RELHFWLYHOH� VHOHFWDWH SURFHGXULOH úL WHKQLFLOH FHOH PDL DGHFYDWH� FRQVWUXLWH
instrumentele etc.

�GLPHQVLXQHD D[LRORJLF� HVWH RSHUDQW� vQ VWUXFWXUD GH DGkQFLPH D SURFHVXOXL� DFHVWD HVWH vQ
DFHODúL WLPS FUHDUH úL DWULEXLUH GH YDORUL� FRQWULEXLQG DWkW HWLF� FkW úL GHRQWRORJLF OD SODVDUHD vQWU�XQ
VLVWHP JHQHUDO XPDQ OD FDUH FXOWXUD HYDOX�ULL vúL DGXFH R FRQWULEX LH VSHFLILF��

În acest context, termenul de assessment, SURYHQLW vQ HQJOH]� GLQ ODWLQHVFXO assidere �ÄD úHGHD DO�WXUL
GH FLQHYD VSUH D�O DMXWD� D DVLVWD´� GDU úL ÄD úHGHD vQ LQVWDQ �� FD MXGHF�WRU� DVHVRU´� GHVHPQHD]�
DF LXQHD GH DSUHFLHUH D SURJUHVXOXL HGXFD LRQDO�úFRODU� SULQ DSUHFLHUHD XQHL WU�V�WXUL� D XQHL
FDUDFWHULVWLFL VDX D XQXL FRPSRUWDPHQW REVHUYDELO vQWU�R DQXPLW� VLWXD LH VDX vQWU�XQ FRQWH[W SUHFL]DW�

0RGHOXO FDUH D VWDW úL VW� vQ FRQWLQXDUH OD ED]D UHOD LRQ�ULL FRQFHSWHORU PHQ LRQDWH� SUHFXP úL D
VWUXFWXU�ULL GRPHQLXOXL HYDOX�ULL úL H[DPLQ�ULL HVWH PRGHOXO WUDGL LRQDO DO RELHFWLYHORU LQVWUXF LRQDOH�
LQL LDW în ���� GH F�WUH Ralph 7\OHU úL UDILQDW� RSWLPL]DW� DGDSWDW FRQWLQXX vQ PDL ELQH GH MXP�WDWH GH
VHFRO GH SUDFWLF� HGXFD LRQDO�� $FHVW PRGHO VH RUJDQL]HD]� vQ MXUXO RELHFWLYHORU curriculare (sau al
FHORU GHFODUDWH FD DSDU LQkQG XQXL DQXPLW SURJUDP�� SUHVSHFLILFDWH� VH ED]HD]� SH FRQVWUXLUHD XQRU
LQVWUXPHQWH GH HYDOXDUH FDUH V� P�VRDUH UHDOL]DUHD DFHVWRU RELHFWLYH úL SUHVXSXQH FRQYLQJHUHD F�
SDUFXUVXO ÄRELHFWLYH LQVWLWXLWH ² H[SHULHQ H GH vQY� DUH ² HYDOXDUH´ HVWH XQXO FRHUHQW úL VXILFLHQW
VLHúL�

De-a lungul timpului, modelele ce stau la baza construirii unui proces de evalua-re în sens foarte larg
² GH OD HYDOXDUHD GH SURFHV OD HYDOXDUHD SURJUDPHORU HGXFD LRQDOH úL�VDX D LPSOHPHQW�ULL DFHVWRUD
— s-au polarizat astfel:

A. 0RGHOH WUDGL LRQDOH� ÄFRQYHQ LRQDOH´�

• Modelul centrat pe obiective (Tyler - Mager)

• Modelul centrat pe decizie �&,33 &RQWH[W� ,QWUDUH� 3URFHV� 3URGXV�� XQGH IXQF LD GH GHFL]LH R DUH
LQL LDWRUXO VDX EHQHILFLDUXO SURFHVXOXL�

B. Modele complementare, „QRQFRQYHQ LRQDOH´

�0RGHOXO HYDOX�ULL I�U� RELHFWLYH �FDUH UHFXSHUHD]� vQ IDYRDUHD FHOXL HYDOXDW HIHFWHOH
QHLQWHQ LRQDWH DOH VLWXD LHL GH vQY� DUH VDX FKLDU DOH VLWXD LHL GH HYDOXDUH� complementând astfel
OLPLW�ULOH SRVLELOH LQGXVH GH IRUPXODUHD LQL LDO� D RELHFWLYHORU��

� 0RGHOXO HYDOX�ULL responsive �FDUH FHQWUHD]� SURFHVXO GH HYDOXDUH SH UHDOLWDWHD GLQ FODV�� ED]DW�
SH LQWHUDF LXQH úL QHJRFLHUH� SXQkQGX�O SH ED]H SUHSRQGHUHQW FDOLWDWLYH��

� 0RGHOXO HYDOX�ULL iluminative �FDUH vQWHPHLD]� SURFHVXO GH evaluare pe caracteristici exclusiv
calitative, precum: QDWXUDOLVWLF�� HXULVWLF�� LQWHUSUHWDWLY�� LQGLYLGXDOL]DWRDUH HWF���

� 0RGHOXO HYDOX�ULL naturalistice �FDUH RIHU� o abordare KROLVWLF� D RELHFWLYHORU úL subproceselor
SURJUDPXOXL GH HYDOXDUH úL DFFHQWXHD]�� H[SOLFkQGX�OH� HIHFWHOH úL VHPQLILFD LLOH SURFHVXOXL��

• 0RGHOXO HYDOX�ULL FDOLWDWLYH �FDUH GH]YROW� R FXQRDúWHUH UHIOH[LY� SULYLQG FRQWH[WHOH VLWXD LHL
HGXFD LRQDOH� XUP�ULQG SDUFXUVXO vQ SDWUX HWDSH� REVHUYD LH� GHVFULHUH� LQWHUSUHWDUH� HVWLPDUH ² engl.
appraisal).

)LHFDUH GLQWUH PRGHOHOH WUHFXWH vQ UHYLVW� YL]HD]� XQ DQXPLW VFRS VDX DVRFLHUL GH VFRSXUL FH FRQIHU�
caracteristicile dominante ale procesului de evaluare. Succesul procesului este dat de gradul de
FRHUHQ � DWLQV vQWUH� VFRSXUL� RELHFWLYH� LQVWUXPHQWH GH HYDOXDUH� GH DGHFYDUHD GHPHUVXULORU
SURLHFWDWH� GH FRQVLVWHQ D ÄSURLHFWXOXL GH HYDOXDUH´� GH FODULWDWHD FRPXQLF�ULL F�WUH WR L FHL LQWHUHVD L D
LQWHUSUHW�ULORU úL FRQFOX]LLORU ILQDOH�

ÌQ SURLHFWDUHD RULF�UXL SURFHV GH HYDOXDUH VWDELOLUHD VFRSXOXL FRQVWLWXLH SDVXO HVHQ LDO� 0DFLQWRVK
IRUPXOHD]� úDVH VFRSXUL SRVLELOH SHQWUX XQ SURFHV GH HYDOXDUH HGXFD LRQDO�� DVWIHO�

„(a) Diagnostic ² SHQWUX D PRQLWRUL]D SURJUHVXO úL SHQWUX D DIOD FXP DQXPH DVLPLOHD]� HOHYXO FHHD
FH L�D IRVW SUHGDW� &D XQ UH]XOWDW DO HYDOX�ULL GLDJQRVWLFH SRW IL vQWUHSULQVH DF LXQL VSHFLILFH�

(b) Evaluativ ² SHQWUX D HYDOXD HILFLHQ D SUHG�ULL� FHHD FH� GLQ QRX� SRDWH FRQGXFH OD R DF LXQH
VSHFLILF��

(c) Orientare/consiliere ² SHQWUX D DVLVWD HOHYLL vQ OXDUHD GHFL]LLORU SULYLQG YLLWRUXO� ILH F� DFHVWHD
SULYHVF DOHJHUHD XQHL GLVFLSOLQH VDX D XQXL DQXPLW FXUV� ILH F� DMXW� OD DOHJHUHD XQHL FDULHUH SRWULYLWH�

(d) Predictiv ² SHQWUX D GHVFRSHUL DELOLW� L úL DSWLWXGLQL SRWHQ LDOH úL SHQWUX D SUHYHGHD VXFFHVHOH
YLLWRDUH SUREDELOH� ILH vQ FDGUXO úFROLL� ILH vQ DIDUD HL�

(e) 6HOHF LH ² SHQWUX D GHWHUPLQD FDUH VXQW FHL PDL SRWULYL L FDQGLGD L SHQWUX XQ DQXPLW FXUV� R
DQXPLW� FODV�� VDX SHQWUX VWXGLLOH XQLYHUVLWDUH�

(f) Notare ² SHQWUX D UHSDUWL]D HOHYLL vQ JUXSXUL� SHQWUX D GLVFULPLQD vQWUH LQGLYL]LL GLQ FDGUXO DFHOXLDúL
grup.”

2S LXQHD SHQWUX XQ DQXPLW VFRS vQ PRPHQWXO SURLHFW�ULL GHPHUVXOXL HYDOXDWLY úL DO SODQLILF�ULL úL
VWUXFWXU�ULL SURFHVXOXL DWUDJH GXS� VLQH QHFHVLWDWHD FODULILF�ULL PRGXOXL GH raportare/interpretare a
GDWHORU SULYLQG SHUIRUPDQ D YL]DW�� &HOH GRX� PRGXUL SULQFLSDOH VH VLWXHD]� vQWU�R GLKRWRPLH
RSHUD LRQDO��

Modul normativ

� SUHVXSXQH UHDOL]DUHD GH FRPSDUD LL vQWUH LQGLYL]L SULYLQG SHUIRUPDQ D �SHUIRUPDQ HOH�

� LPSOLF� SURLHFWDUHD XQRU LQVWUXPHQWH GH HYDOXDUH FDUH V� UDSRUWH]H SHUIRUPDQ D UHODWLY� a unui
HOHY vQ UDSRUW FX UHVWXO SRSXOD LHL�

• nu va spune ceea ce un anumit individ sau un elev poate face/realiza.

Modul criterial

� SUHVXSXQH UHDOL]DUHD GH FRPSDUD LL vQ ED]D XQRU FULWHULL H[WHUQH� SUHVWDELOLWH�

� LPSOLF� SURLHFWDUHD XQRU LQVWUXPHQWH GH HYDOXDUH FDUH V� UDSRUWH]H SHUIRUPDQ D DEVROXW� a unui
elev, în termenii a ceea ce acesta poate face;

• nu va putea plasa elevii în ordinea GDW� GH JUDGXO GH DELOLWDWH HYLGHQ LDW� G

'DU SUDFWLFD HGXFD LRQDO� QX RSHUHD]� OD PRGXO LGHDO FX GLKRWRPLL RSHUD LRQDOH WHRUHWLFH� FL OH
DFWXDOL]HD]� FRQWH[WXDO� HYDOXDUHD LPSOLF� DWkW elemente normative, FkW úL elemente criteriale. în
SOXV� DWkW LQVWUXPHQWHOH QRUPDWLYH� FkW úL FHOH FULWHULDOH WUHEXLH V� ILH SURLHFWDWH vQ ED]D XQRU RELHFWLYH
GH HYDOXDUH� 'H DVHPHQHD� SHUIRUPDQ D HOHYXOXL SRDWH IL MXGHFDW� úL vQ IXQF LH GH UH]XOWDWHOH
DQWHULRDUH� XUP�ULQGX�VH HYROX LD vQ WLPS� ÌQ ILQH� LQWHUSUHWDUHD UH]XOWDWHORU RE LQXWH vQ XUPD DSOLF�ULL
XQXL LQVWUXPHQW GH HYDOXDUH SURLHFWDW FRQIRUP VSHFLILFD LLORU GH WLS SUHSRQGHUHQW normativ sau
criterial YD IL UHDOL]DW� vQ FRQVHFLQ �� 'H H[HPSOX� XQ WHVW QRUPDWLY YD DFRSHUL R]RQ� FXUULFXODU� PDL
H[WLQV�� vQ YUHPH FH XQ WHVW FULWHULDO YD YL]D PDL SX LQH FRQFHSWH� GDU R YD IDFH vQ DGkQFLPH� Un test
normativ YD IL SUHIHUDELO vQWU�R VLWXD LH GH VHOHF LH D FDQGLGD LORU pentru XQ QXP�U OLPLWDW GH ORFXUL� vQ
vreme ce un test criterial YD IL QHFHVDU vQWU�R VLWXD LH vQ FDUH HVWH YL]DW QLYHOXO PLQLP GH SHUIRUPDQ �
DWLQV GH XQ QX�P�U FkW PDL PDUH GH HOHYL� 2 HYDOXDUH FX FDUDFWHU QRUPDWLY YD GLVWULEXL VXELHF LL GH�D
lungul întregii scale de corectare/notare, în vreme ce o evaluare FULWHULDO� YD RIHUL R P�VXUDUH D
QLYHOXOXL GH VW�SkQLUH DWLQV GH JUXS vQ UDSRUW FX XQ FULWHULX FODU VSHFLILFDW�

ÌQWUHE�ULL FODVLFH ² FXP WUHEXLH V� VH SURLHFWH]H HYDOXDUHD vQ WHUPHQL GH moduri adecvate scopului
² L�D U�VSXQV vQ ���� Rowntree, (citat de Macintosh, op. cit., p. 16-17). Modurile descrise
IXQF LRQHD]� GH FHOH PDL PXOWH RUL VXE IRUPD XQRU GLKRWRPLL RSHUD LRQDOH� GDU DFHVWHD QX VXQW QLFL
DEVROXWH úL QLFL H[FOXVLYH� F�FL FDUDFWHULVWLFLOH LQWULQVHFL DOH PRGXULORU VH VXSUDSXQ XQHRUL vQ DFWXO UHDO
GH HYDOXDUH� &HOH RSW GLKRWRPLL X]XDOH VXQW XUP�WRDUHOH�

• formal vs. informal • proces vs. produs

• formativ vs. sumativ • intern vs. extern

• continuu vs. final •convergent vs. divergent

� HYDOXDUHD DFWLYLW� LORU FXUHQWH vs. examinare • idiografic vs. nomotetic

$úDGDU� adecvarea la scop (engl. fitness for purpose) LPSOLF� DOHJHUHD modului cel mai potrivit,
DQVDPEOX GH GHFL]LL FDUH VH LDX vQ IXQF LH GH XUP�WRDUHOH FULWHULL�

• scopul major al HYDOX�ULL�DSUHFLHULL�P�VXU�ULL HGXFD LRQDOH�

� FRQVWUkQJHULOH úL GHWHUPLQ�ULOH ORJLVWLFH �DLFL LQFOX]kQGX�VH úL FRVWXULOH XPDQH úL PDWHULDOH LPSOLFDWH��

� QDWXUD úL GLPHQVLXQLOH JUXSXOXL� LQW� LQYHVWLJDW�

� VFRSXULOH� QDWXUD úL FDUDFWHULVWLFLOH FXUULFXOXP�XOXL VDX SURJUDPXOXL FH vQWHPHLD]� SURFHVXO GH
evaluare/examinare;

� LPSRUWDQ D� SHQWUX WR L FHL LPSOLFD L� D PL]HL UH]XOWDWHORU DúWHSWDWH�

� IRUPD GH SUH]HQWDUH� vQ IXQF LH GH DXGLHQ D VDX GH EHQHILFLDULL UDSRUWXOXL ILQDO�

$ELD GXS� OXDUHD GHFL]LLORU SULYLQG DFHVWH SUREOHPH VH SRDWH WUHFH OD VHOHFWDUHD WHKQLFLORU GH HYDOXDUH
FH XUPHD]� D IL IRORVLWH �GH H[HPSOX� D IRUPDWXOXL GH LWHPL GH XWLOL]DW SHQWUX XQ DQXPLW WHVW��

Ca proces, HYDOXDUHD HGXFD LRQDO� SRDWH IL DERUGDW� GLQ GRX� SHUVSHFWLYH� 0DFLQWRVK �RS� FLW�� S�
��� OH GHVFULH FD DYkQG XUP�WRDUHOH FDUDFWHULVWLFL�

Ä$ERUGDUHD SUDJPDWLF�

� (YDOXDUHD D FHHD FH VH ÄvQWkPSO�´ GH IDSW vQ FODV��

� $QDOL]D UH]XOWDWHORU HYDOX�ULL SHQWUX D GLVFULPLQD vQWUH HOHYL úL SHQWUX D DVLJXUD R HYDOXDUH ELQH
HFKLOLEUDW��

� $GDSWDUHD WHKQLFLORU HYDOX�ULL SHQWUX D IDFH ID � RFD]LLORU� SURYRF�ULORU RIHULWH GH UH]XOWDWHOH
QHDúWHSWDWH�

� $PkQDUHD QRW�ULL ILQDOH SkQ� FkQG WRDWH UH]XOWDWHOH HYDOX�ULL SRW IL HFKLOLEUDWH úL DMXVWDWH vQ PRG
adecvat.

$ERUGDUHD SUHGHWHUPLQDW�

� 6WDELOLUHD GH ILQDOLW� L VDWLVI�F�WRDUH�

�)RUPXODUHD RELHFWLYHORU SULQ FDUH SRW IL DWLQVH� UHDOL]DWH ILQDOLW� LOH�

� 'HWHUPLQDUHD FULWHULLORU FX DMXWRUXO F�URUD SRDWH IL P�VXUDW SURJUHVXO HOHYLORU VDX nivelul/gradul de
VW�SkQLUH D RELHFWLYHORU�

• 3UH�WHVWDUHD úL SRVW�WHVWDUHD PDWHULDOXOXL GH HYDOXDW� 0DL vQWkL VH VWDELOHúWH GDF� DFHVWD HVWH SRWULYLW
SHQWUX YkUVWD úL SHQWUX JDPD GH DELOLW� L DOH HOHYLORU� $SRL VH DVLJXU� GDF� PDWHULDOXO GH HYDOXDW HVWH
UHOHYDQW SHQWUX GLVFLSOLQD SUHGDW�� ÌQ ILQDO� VH DVLJXU� FD UH]XOWDWHOH RE LQXWH V� ILH OXDWH vQ
considerare.

� 'HWHUPLQDUHD QLYHOXULORU ILQDOH GH VW�SkQLUH D FULWHULLORU SUHFL]DWH� i.e., a notelor/calificativelor de
trecere."

6WXGLLOH úL FHUFHW�ULOH GLQ GRPHQLX VHPQDOHD]� IDSWXO F� FHO GH�DO GRLOHD WLS GH DERUGDUH HVWH FHO PDL
IUHFYHQW PDL DOHV vQ FD]XO HYDOX�ULORU SH VFDU� ODUJ�� SUHFXP úL DO H[DPHQHORU QD LRQDOH� $FHVWH
DERUG�UL QX UHSUH]LQW� ÄUH HWH´ FDUH WUHEXLH V� ILH XUPDWH� FL R VXFFHVLXQH ORJLF� GH HWDSH� QHFHVDU D IL
SURLHFWDWH úL SDUFXUVH�

1.2. Evaluarea de proces vs. evaluarea de sistem

3H IXQGDOXO WHQGLQ HL JHQHUDOH GH WUDQVIHUDUH D UHVSRQVDELOLW� LORU �úL GH ULGLFDUH D JUDGXOXL GH
FRQúWLHQWL]DUH LQVWLWX LRQDO�� vQWU�R P�VXU� GLQ FH vQ FH PDL VHPQLILFDWLY� GLUHFW F�WUH DXWRULW� LOH
HGXFD LRQDOH ORFDOH� FD úL LQVWLWX LLORU úFRODUH� SUREOHPD HILFLHQ HL HGXFD LRQDOH GHYLQH din ce în ce
PDL PXOW R FRQVWDQW� SH agenda IDFWRULORU GH GHFL]LH FH FRQWXUHD]� SROLWLFD HGXFD LRQDO� vQ GLIHULWH
VLVWHPH HGXFD LRQDOH� SXQkQGX�VH GLQ FH vQ FH PDL DFXW vQ WHUPHQLL HIRUWXULORU GH transparentizare a
FRVWXULORU HGXFD LHL� GH FRPXQLFDUH VSHFLILF� D DFHVWRUD DWkW IDFWRULORU GHFL]LRQDOL� FkW úL RSLQLHL
publice, de activare a unor mecanisme de complementare a eforturilor bugetare prin surse de
DXWRILQDQ DUH� GH JkQGLUH D VWUDWHJLLORU FRHUHQWH SH WHUPHQ OXQJ SULYLQG UHOD LLOH HGXFD LHL FX FHOHODOWH
subsisteme sociale.

Conceptul de HILFLHQ � HGXFD LRQDO� IDFH OHJ�WXUD GLQWUH HYDOXDUHD GH SURFHV úL HYDOXDUH GH
VLVWHP� I�FkQG YL]LELOH úL H[SOLFLWH UHOD LLOH GLQWUH FHOH GRX�� $VWIHO� ÄHILFLHQ D HGXFD LRQDO� DUH R VIHU�
PDL ODUJ� GHFkW DSUHFLHUHD úFRODU� �GRFLPRORJLF�� úL GHFkW HILFLHQ D HFRQRPLF�� SH FDUH R LQWHJUHD]�
vQWU�XQ VLVWHP GH FRUHOD LL FX PXOWLSOH UDPLILF�UL´� $SUHFLHUHD HILFLHQ HL HGXFD LRQDOH vQ WHUPHQL
FDQWLWDWLYL VDX FDOLWDWLYL� vQ IXQF LH GH GHPHUVXO DOHV� VH UHDOL]HD]� OD QLYHOXO ÄPDFUR´� DO VLVWHPXOXL GH
vQY� �PkQW� LDU EHQHILFLDUXO GLUHFW HVWH VRFLHWDWHD vQ DQVDPEOX�

În dihotomia evaluare de proces/evaluare de sistem, cea dintâi JHQHUHD]� un set de date,
rezultate, elemente de control care pot fi utilizate de cea de-a doua ca indicatori pentru aprecierea
HILFLHQ HL HGXFD LRQDOH� a sistemului ca întreg sau doar a anumitor componente ale sale. Acest lucru
face ca HILFLHQ D HGXFD LRQDO� V� constituie un domeniu de cercetare úL GH LQYHVWLJD LH vQ VLQH� Ä���
un domeniu de evaluare prin analiza PXOWLYDULDW� D UH]XOWDWHORU LQWHUQH úL H[WHUQH� FDQWLWDWLYH úL
FDOLWDWLYH DOH VLVWHPXOXL úL SURFHVHORU HGXFD LRQDOH� SUHFXP úL D GHWHUPLQDQ LORU FDUH RSHUHD]� SH
UH]XOWDWH´ �RS� FLW�� S� ���� ,Q DFHVW FRQWH[W VH DFWLYHD]� YDOHQ D GH PRQLWRUL]DUH úL FRQGXFHUH SH FDUH
R DUH HYDOXDUHD HGXFD LRQDO� vQ UDSRUW FX VLVWHPXO� IDFLOLWkQG� VWLPXOkQG úL� vQ XOWLP� LQVWDQ ��
GHWHUPLQkQG GHFL]LLOH GH UHRUJDQL]DUH� RSWLPL]DUH� LQRYD LH OD QLYHOXO VLVWHPXOXL� FD úL OD FHO DO
SURFHVXOXL HGXFD LRQDO�

$FHVWH YDOHQ H RSHUHD]� VXE IRUPD FXQRVFXWHORU IXQF LL DOH HYDOX�ULL úL H[DPLQ�ULL, prezentate, în
FRQWLQXDUH� VXE IRUPD XQXL LQYHQWDU FDUH vQFHDUF� V� VXU�SULQG� YDULHWDWHD úL PXOWLWXGLQHD
SRVLELOLW� LORU ORU GH XWLOL]DUH vQ GLIHULWH VLWXD LL�

Natura

IXQF LHL

6IHUD GH RSHUDUH D IXQF LHL Instrumentele cele mai

frecvent utilizate

'LDJQRVWLF� ,GHQWLILFDUHD QLYHOXOXL SHUIRUPDQ HL� D
SXQFWHORU WDUL úL VODEH� SH GRPHQLL DOH
SHUIRUPDQ HL

Instrumente de evaluare
GLDJQRVWLF�� WHVWH psihologice,de
LQWHOLJHQ �� WHVWH GH FXQRúWLQ H
sau de randament etc.

3URJQRVWLF� Estimarea domeniilor sau a zonelor cu
SHUIRUPDQ H YLLWRDUH PD[LPDOH DOH
educabililor

7HVWH GH DSWLWXGLQL� GH FDSDFLW� L
VDX DELOLW� L VSHFLILFH

GH 6HOHF LH &ODVLILFDUHD FDQGLGD LORU vQ RUGLQHD
GHVFUHVF�WRDUH D QLYHOXOXL GH SHUIRUPDQ �

,GHDO� HVWH XWLOL]DUHD GH WHVWH
standardizate de tip normativ.

DWLQV� vQWU�R VLWXD LH GH H[DPHQ VDX GH
FRQFXUV�)XQF LD VH SRDWH DFWXDOL]D� FX R
PL]� PDL PLF�� vQ VLWXD LD QHFHVLW� LL FUH�ULL
claselor de nivel.

)XQF LD HVWH DFWLYDW� úL GH F�WUH
anumite componente ale
H[DPHQHORU QD LRQDOH�

de Certificare 5HFXQRDúWHUHD VWDWXWXOXL GREkQGLW GH F�WUH
FDQGLGDW vQ XUPD VXV LQHULL XQXL H[DPHQ VDX
D XQHL HYDOX�UL FX FDUDFWHU QRUPDWLY�

Eliberarea de certificate, diplome,
acte dovedind dobândirea unor
credite etc.

0RWLYD LRQDO� $FWLYHD]� úL VWLPXOHD]� DXWRFXQRDúWHUHD�
DXWRDSUHFLHUHD� YDOHQ HOH metacognitive în
UDSRUW FX RELHFWLYHOH SURFHVXOXL HGXFD LRQDO
VWDELOLWH GH OD vQFHSXW VDX vQ IXQF LH GH
obiectivele de evaluare comunicate anterior.

Feedback structurat din partea
profesorului-evaluator, informal
(oral) sau formal (sub forma
rapoartelor-comentarii)

de Consiliere 2ULHQWHD]� GHFL]LD HOHYLORU úL D S�ULQ LORU� vQ
IXQF LH GH QLYHOXO SHUIRUPDQ HORU RE LQXWH�
DVWIHO vQFkW RULHQWDUHD úFRODU� úL�VDX
SURIHVLRQDO� D HOHYLORU V� ILH RSWLP�� vQ
HFKLOLEUX VWLPXODWLY vQWUH GRULQ H úL
SRVLELOLW� L�

'LVFX LL LQGLYLGXDOH� ÄVHUL DOH
S�ULQ LORU´� YL]LWH FX VFRS GH
IDPLOLDUL]DUH D XQRU LQVWLWX LL
HGXFD LRQDOH� DOWH IRUPH GH
consiliere destinate elevilor sau
S�ULQ LORU�

Tabelul nr. 1 —)XQF LLOH HYDOX�ULL úL H[DPLQ�ULL

ÌQ PRPHQWXO vQ FDUH FHO FDUH SURLHFWHD]� R HYDOXDUH HGXFD LRQDO� LD GHFL]LD V� UHDOL]H]H XQXO GLQWUH
WLSXULOH GH HYDOXDUH FDUH DFWXDOL]HD]� XQD VDX PDL PXOWH IXQF LL� VH DIO� vQ VLWXD LD GH D U�VSXQGH XQRU
vQWUHE�UL ÄFODVLFH´� GH DO F�URU U�VSXQV GHSLQG VWUXFWXUD GHPHUVXOXL GH HYDOXDUH� FD úL HILFLHQ D DFWXOXL
GH HYDOXDUH vQ VLQH� 6XFFHVLXQHD DFHVWRU vQWUHE�UL SRDWH IL XUP�WRDUHD�

Ce HYDOX�P"

6LVWHPXO FD vQWUHJ VDX GRDU XQD GLQWUH FRPSRQHQWHOH VDOH� UDQGDPHQWXO VDX HILFLHQ D HGXFD LRQDO��
procesul de IRUPDUH�HGXFD LRQDO� UH]XOWDWHOH úFRODUH� QLYHOXUL GH SHUIRUPDQ �� FRPSHWHQ H vQ DF LXQH�
DSWLWXGLQL� DELOLW� L� FDSDFLW� L� HOHPHQWH GH FRPSHWHQ �� FRQVWUXFWH PHQWDOH� UHSUH]HQW�UL PHQWDOH�
atitudini etc.

&X FH VFRS HYDOX�P"

Formativ/sumativ, de plasament, de orientare/consiliere etc.

3H FLQH HYDOX�P"

Educabilii (elevii, IRUPDELOLL� XQ DQXPLW JUXS GH YkUVW� VDX GH DELOLW� L�FRPSHWHQ H� HWF�

&XP HYDOX�P"

3ULQ VWDELOLUHD FODU� úL WUDQVSDUHQW� D SDUFXUVXOXL� VFRSXUL ² RELHFWLYH ²LQVWUXPHQWH GH HYDOXDUH ²
rezultate — interpretare — comunicare.

&kQG HYDOX�P"

/D vQFHSXWXO XQXL SURFHV �FLFOX HGXFD LRQDO� DQ úFRODU� VHPHVWUX� RU� GH FXUV�� SH SDUFXUVXO DFHVWXLD�
OD ILQDOXO V�X� GXS� XQ DQXPLW WLPS GH OD ILQDOL]DUHD VD�

&X FH HYDOX�P"

Cu instrumente de evaluare RUDO��VFULV��SUDFWLF�

3ULQ REVHUYD LH GLUHFW�� �VHPL�VWUXFWXUDW�� SH SDUFXUVXO SURFHVXOXL

3ULQ H[HUFL LL� SUREOHPH� HVHXUL� WHPH SHQWUX DFDV�

3ULQ SURLHFWH� UHIHUDWH� WHPH SHQWUX LQYHVWLJD LLOH LQGLYLGXDOH VDX GH JUXS

3ULQ SRUWRIROLL LQGLYLGXDOH VDX LQVWLWX LRQDOH

3ULQ SURFHGXUL GH DXWRHYDOXDUH� HYDOXDUH SH SHUHFKL úL GH JUXS� FX VFRSXO FUHúWHULL UHIOHF LHL
PHWDFRJQLWLYH úL DO VRFLDOL]�ULL LQVWLWX LRQDOH

&LQH EHQHILFLD]� GH UH]XOWDWHOH HYDOX�ULL"

(OHYLL� DEVROYHQ LL� SURIHVRULL�HYDOXDWRUL� S�ULQ LL� FRQFHSWRULL GH FXUULFXOXP� DXWRULW� LOH DELOLWDWH vQ
proiectarea examenelor, factorii de decizie, patronatul etc.

2GDW� VWDELOLWH U�VSXQVXULOH VSHFLILFH OD DFHVWH vQWUHE�UL� VH SRDWH SURLHFWD úL FRQVWUXL VLWXD LD GH
HYDOXDUH VDX GH H[DPLQDUH� FDUH FDS�W� DVWIHO FRQWXUXO XQXL SURLHFW HGXFD LRQDO UHDO�

1.3. 5HOD LD HYDOXDUH FXUHQW� ² H[DPHQH

'LIHULWH VLVWHPH HGXFD LRQDOH UH]ROY� vQ PRG GLIHULW SUREOHPD H[WUHP GH GHOLFDW� D HFKLOLEUXOXL LGHDO
dintre HYDOXDUHD FXUHQW� úL examene. ,Q FRQWH[WXO DFWXDO vQ FDUH� FHO SX LQ vQ (XURSD VH IDF HIRUWXUL
VXV LQXWH SHQWUX UHFXQRDúWHUHD UHFLSURF� D FHUWLILFDWHORU úL FUHGLWHORU QD LRQDOH� HIRUWXULOH GH
„WUDQVSDUHQWL]DUH´ D SURFHGXULORU GH HYDOXDUH vQ VLWXD LLOH GH H[DPHQ DX GHYHQLW R SUHRFXSDUH GH SULP
ordin a factorilor de decizie.

ÌQ VLVWHPHOH HGXFD LRQDOH GLQ VRFLHW� LOH FH VLWXHD]� FRPSHWL LD SH SULPXO SODQ DO GH]YROW�ULL
individuale examenele FRQVWLWXLH vQF� ÄULWXDOXUL GH WUHFHUH´ („les rites de passage" despre care
YRUEHVF VRFLRORJLL HGXFD LHL� FX R SXWHUH úL R LPSRUWDQ � UHPDUFDELOH� 'H DFHHD� PRGXO vQ FDUH VXQW
SURLHFWDWH� DGPLQLVWUDWH� LQWHUSUHWDWH úL RSWLPL]DWH FRQWLQXX UHSUH]LQW� R DGHY�UDW� FKHLH GH EROW� D
VLVWHPXOXL HGXFD LRQDO� 6SUH H[HPSOX� OD QRL� vQ UHSUH]HQWDUHD PHQWDO� FROHFWLY�� %DFDODXUHDWXO DUH
vQF� YDORDUHD ULWXDOXOXL GH WUHFHUH PDMRU VSUH YkUVWD PDWXULW� LL FHHD FH IDFH FD SURLHFWDUHD VD� vQ
YLLWRU� V� QHFHVLWH DVLJXUDUHD XQXL GHPHUV IHUP GH DUPRQL]DUH D VFRSXULORU� RELHFWLYHORU� WHKQLFLORU�
LQVWUXPHQWHORU úL HIHFWHORU GRULWH �FD úL DOH FHORU QHDúWHSWDWH�� DOH PL]HL VDOH HGXFD LRQDOH úL VRFLDOH�

I. T. Radu RIHU� R GHILQL LH RSHUD LRQDO� D H[DPHQXOXL� Ä([DPHQXO HVWH IRUPD LQVWLWX LRQDOL]DW� FD
RUJDQL]DUH úL FD VLVWHP GH WHKQLFL SULQ FDUH SURJUHVHOH vQUHJLVWUDWH GH HOHYL VXQW YHULILFDWH SHULRGLF��

3UHOXkQG REVHUYD LLOH OXL Péron, din Examens et docimologie, ,� 7� 5DGX GHVFULH IXQF LLOH H[DPLQ�ULL
astfel:

• diagnosticarea procesului;

• stimularea subiectului;

• formularea unor SUHGLF LL�

ÌQ FRQWLQXDUH� vQWU�R DQDOL]� D H[DPHQHORU GLQ VLVWHPXO QRVWUX HGXFD LRQDO� OL VH DGXF XUP�WRDUHOH
UHSURúXUL �,� 7� 5DGX� RS� FLW�� S� �����

� DX XQ FDUDFWHU GH DFWLYLWDWH GH VLQH VW�W�WRDUH� UXSW� GH UHVWXO SURFHVHORU GH LQVWUXLUH�

� VH IDFH XQ DSHO H[FHVLY� FKLDU H[FOXVLY� OD YROXPXO FXQRúWLQ HORU DFXPXODWH�

� HVWH GHWHUPLQDQW� vQY� DUHD ED]DW� SH PHPRULH úL SH WHKQLFL DXWRPDWL]DWH�

� DX R VODE� YDORDUH SURJQRVWLFD�

'LQWUH HOHPHQWHOH SR]LWLYH DOH H[DPHQHORU� VXQW PHQ LRQDWH�

� DF LXQHD ORU FD IDFWRU H[WHUQ VWLPXODWRU�

� IDSWXO F� XQHRUL FRQVWLWXLH XQ H[HUFL LX GH PXQF� XWLO�

� IDSWXO F� RIHU� RFD]LD GH D IDFH VLQWH]H DVXSUD FXQRúWLQ HORU DFXPXODWH�

� IDSWXO F� RIHU� LQIRUPD LL SULYLQG VWDUHD HGXFD LHL� FD úL HILFLHQ D HL�

$úDGDU� avantajele examenelor publice pot fi sumarizate astfel:

1. SRW RIHUL R DSUHFLHUH RELHFWLY� D SHUIRUPDQ HORU HGXFDELOLORU �HOHYL VDX DEVROYHQ L DL XQXL DQXPLW
SDUFXUV HGXFD LRQDO��

2. SRW FRQWULEXL� vQ WLPS� vQWU�XQ PRG VSHFLILF� OD GHILQLUHD úL PRQLWRUL]DUHD VWDQGDUGHORU HGXFD LRQDOH
QD LRQDOH�

3. DX XQ VWDWXW ÄSUHIHUHQ LDO´ vQ RFKLL RSLQLHL SXEOLFH� GHRDUHFH �UH�SUH]LQW� FHOH PDL YL]LELOH ÄLHúLUL´ DOH
VLVWHPXOXL HGXFD LRQDO�

Punctele slabe ale examenelor publice, pot fi sumarizate astfel:

1. SRW DFRSHUL GRDU R SDUWH OLPLWDW� D FXUULFXOXP�XOXL SDUFXUV SULQ GHPHUVXO HGXFD LRQDO�

2� PRPHQWXO H[DPLQ�ULL SRDWH HYLGHQ LD GRDU R SDUWH UHVWUkQV� D DELOLW� LORU� HOHPHQWHORU GH
FRPSHWHQ � úL FXQRúWLQ HORU FHORU H[DPLQD L� vQ IXQF LH GH VXELHFWXO VDX VDUFLQD GH OXFUX VWDELOLWH�

3� SRW DYHD HIHFWH QHJDWLYH DVXSUD FDQGLGD LORU FDUH ILH QX DX SUHJ�WLUHD SVLKRORJLF� QHFHVDU�
VXV LQHULL XQXL H[DPHQ� ILH QX SHUIRUPHD]� ELQH vQ FRQGL LLOH VLWXD LHL GH H[DPLQDUH�

4. SRW vQFXUDMD GRDU DFHOH SUDFWLFL HGXFD LRQDOH �LQVWUXF LRQDOH� PHWRGLFH� GLGDFWLFH VDX JHQHUDO
SHGDJRJLFH� FDUH FRQGXF OD RE LQHUHD XQRU SHUIRUPDQ H ULGLFDWH vQ FRQGL LL GH H[DPHQ�

5. SRW vQFXUDMD PHPRUDUHD SH GLQDIDU� D DQXPLWRU HOHPHQWH GHVSUH FDUH VH úWLH F�� ÄSULQ WUDGL LH´�
apar în examinare;

6. SRW DYHD FRVWXUL DVFXQVH H[WUHP GH ULGLFDWH DWXQFL FkQG vQWUHSULQG HIRUWXUL VXV LQXWH SHQWUX D FUHúWH
FDOLWDWHD úL SURIHVLRQDOLVPXO H[DPHQXOXL�

7. mizele prea ridicate ale anumitor examene publice pot demotiva segmente importante ale
SRSXOD LHL úFRODUH FDUH QX VH PDL SUH]LQW� OD VXV LQHUHD DFHVWRUD

În articolul dedicat „examenelor externe" din The International Encyclopedia of Educational
Evaluation, H. C. 0DFLQWRVK LGHQWLILF� WUHL FDUDFWHULVWLFL PDMRUH DOH H[DPHQHORU H[WHUQH �GHILQLWH FD
H[DPHQHOH FDUH VXQW SURLHFWDWH� VH GHVI�úRDU� úL JHQHUHD]� UH]XOWDWH vQ DIDUD SURFHVXOXL SURSULX�]LV
de formare):

� H[WLQGHUHD VXEVWDQ LDO� D VFDOHL ORU GH RSHUDUH �WHQGLQ D JHQHUDO� ILLQG DVW�]L vQ OXPH FD H[DPHQHOH
H[WHUQH V� ILH SURGXVH LQWHJUDO GH DJHQ LL�LQVWLWX LL VSHFLDOL]DWH� vQ FRQGL LLOH UHVSHFW�ULL XQRU VWDQGDUGH
GH vQDOW SURIHVLRQDOLVP� FHHD FH IDFH SRVLELO� FRPSDUDELOLWDWHD vQWUH H[DPHQH GLQ VLVWHPH GLIHULWH vQ
ED]D XQXL ÄFRG GH SUDFWLF� SURIHVLRQDO�´ FRPXQ úL vQWHPHLD]� VLVWHPXO GH UHFXQRDúWHUH UHFLSURF� D
acestora);

� DFFHQWXO VXV LQXW SXV SH XWLOL]DUHD UH]XOWDWHORU H[DPHQHORU H[WHUQH SUHSRQGHUHQW vQ VFRSXO VHOHF LHL
�GHúL VXQW UHFXQRVFXWH úL FHOHODOWH VFRSXUL SRVLELOH DOH H[DPLQ�ULL ² FHUWLILFDUH� GLDJQR]�� HYDOXDUH GH
sistem, orientare, notare, SUHGLF LH ² RS LXQHD GLQ FH vQ FH PDL YL]LELO� DVW�]L HVWH SHQWUX VHOHF LH��

� JDPD LQHYLWDELO UHODWLY OLPLWDW� D FHHD FH HVWH vQ PRG UHDO HYDOXDW vQ PRG FRQFUHW vQ VLWXD LD
H[DPHQXOXL H[WHUQ �H[DPHQHOH FX PL]� ULGLFDW� VXQW úL vQ SUH]HQW FDQWRQDWH vQ]RQD ÄDFDGHPLFXOXL´�
H[DPHQHOH YL]kQG vQ VSHFLDO FRPSHWHQ H úL DELOLW� L GLUHFWH OHJDWH GH GLVFLSOLQHOH WUDGL LRQDO
DFDGHPLFH� vQ SOXV� DFHDVWD VH DVRFLD]� úL FX JDPD UHVWUkQV� D WHKQLFLORU GH WHVWDUH SRVLELO D IL
XWLOL]DWH vQ VLWXD LD GH H[DPLQDUH��

$FHVWH FDUDFWHULVWLFL GHWHUPLQ� DXWRUXO FLWDW V� FUHH]H R GHILQL LH RSHUD LRQDO� SHQWUX ÄH[DPHQHOH
externe”:

„O mare majoritate a examenelor externe actuale sunt teste normative, terminale / finale, scrise,
GHVWLQDWH FHORU FXSULQúL vQ vQY� �PkQWXO GH]L� FXUVXUL LQWHJUDOH� 7LQG V� QX LD vQ FDOFXO DFWLYLW� LOH�OXFUXO
vQ JUXS úL QLFL FXUULFXOXP�XO LQWHUGLVFLSOLQDU úL VXQW vQ SULPXO UkQG SUHRFXSDWH V� P�VRDUH FXQRúWLQ HOH
úL�VDX DSWLWXGLQLOH FH VXQW FRQVLGHUDWH UHOHYDQWH SHQWUX VWXGLLOH DFDGHPLFH XOWHULRDUH� �Walberg, op.
cit., p. 503).

5HSURúXULOH vQ VSHFLDO GH IDFWXU� ÄWHKQLF�´ FH VH DGXF vQ PRG FXUHQW H[DPHQHORU H[WHUQH DúD FXP VH
GHVI�úRDU� HOH vQ (XURSD VIkUúLWXOXL GH PLOHQLX YL]HD]� XUP�WRDUHOH�

� GDWRULW� FDUDFWHUXOXL ORU SUHSRQGHUHQW QRUPDWLY �vQ FDUH FRPSDUDUHD SHUIRUPDQ HL / SHUIRUPDQ HORU
LQGLYLGXDOH VH IDFH FX FHD D JUXSXOXL FDUH VXV LQH DFHODúL H[DPHQ�� FHULQ D SULQFLSDO� HVWH FD
LQVWUXPHQWHOH SURLHFWDWH �LQ VSH �� WHVWHOH VFULVH� V� GLVFULPLQH]H FkW PDL SXWHUQLF� vQ GHIDYRDUHD
caracterului criterial pe care l-ar putea avea;

� GDWRULW� JDPHL UHVWUkQVH D WHKQLFLORU GH WHVWDUH úL D LQVWUXPHQWHORU SURLHFWDWH �úL DFFHSWDWH ÄSULQ
WUDGL LH´�� DFFHQWXO FDGH� vQ PRG LQHYLWDELO� SH DFFHQWXDUHD WHVW�ULL FXQRúWLQ HORU� vQ GHIDYRDUHD
FRQFHSWHORU� DELOLW� LORU� FDUDFWHULVWLFLORU úL DWLWXGLQLORU SHUVRQDOH�

• � GDWRULW� PL]HL SH FDUH R GH LQ� SULQ GHILQL LH� H[DPHQHOH SRW U�VSXQGH FX JUHXWDWH VDX FKLDU GHORF
QHFHVLW� LL GH VFKLPEDUH úL QX vQFXUDMHD]� LQRYD LD VDX LQWURGXFHUHD HL SH DFHDVW� FDOH�

/D QRL� vQ PRG WUDGL LRQDO� examenul IDFH UHIHULUH OD FRQWUROXO UH]XOWDWHORU úFRODUH vQ GLIHULWH PRPHQWH
DOH SDUFXUVXOXL HGXFD LRQDO� LDU concursul DFWXDOL]HD]� IXQF LD GH VHOHF LH vQWU�R VLWXD LH VSHFLILF� GH
HYDOXDUH� vQ FRQGL LLOH OLPLW�ULORU LP�SXVH GH XQ numerus clausus rigid.

6LWXD LD GH H[DPLQDUH VH FDUDFWHUL]HD]� SULQWU�R PL]� VRFLDO� H[WUHP GH ULGLFDW�� PDL DOHV vQ
FRQGL LLOH H[DPHQHORU QD LRQDOH� $QDOL]DW� SkQ� DFXP� PDL DOHV GLQ SXQFWXO GH YHGHUH DO FDQGLGD LORU
FDUH VH FRQIUXQW� FX H[DPHQXO� DFHDVW� PL]� HVWH PDMRU� úL GLQ SXQFWXO GH YHGHUH DO VRFLHW� LL� FDUH
LQYHVWHúWH vQ H[DPHQHOH QD LRQDOH� 'LQ SHUVSHFWLYD SURLHFW�ULL DFHVWRUD� FDUDFWHULVWLFD GH QD LRQDO VH
SRDWH DVLJXUD GRDU SULQ UHVSHFWDUHD GH F�WUH WR L FDQGLGD LL D DFHORUDúL FRQGL LL �vQFHSkQG FX
DERUGDUHD SUREHORU GH H[DPHQ� FRQWLQXkQG FX XQLILFDUHD SURFHVXOXL GH FRUHFWDUH úL QRWDUH úL

ILQDOL]kQG FX DVLJXUDUHD SHQWUX WR L FHL LPSOLFD L� D DFHORUDúL FRQGL LL GH GHVI�úXUDUH úL GH
raportare/comunicare a rezultatelor examenului). Examenele locale UHSUH]LQW� RS LXQHD XQRU
DXWRULW� L HGXFD LRQDOH ORFDOH� RJOLQGLQG QHFHVLW� L úL GHFL]LL vQ FRQVHFLQ �� ÌQ VLVWHPXO HGXFD LRQDO
URPkQHVF� FHOH GRX� H[DPHQH QD LRQDOH� &DSDFLWDWHD úL Bacalaureatul, sunt secondate de
examene cu caracter local, precum: admiterea în liceu, admiterea vQ vQY� �PkQWXO VXSHULRU SUHFXP
úL ² vQ vQY� �PkQWXO WHU LDU úL cel superior, de examenele GH DEVROYLUH D úFROLORU SURIHVLRQDOH�
SRVWOLFHDOH� GH H[DPHQHOH GH OLFHQ � sau de cele din sistemul studiilor aprofundate.

7RFPDL GDWRULW� PL]HL ORU H[WUHP GH ULGLFDWH� HIHFWHOH H[DPHQHORU WUHEXLH DWHQXDWH� SRQGHUDWH�
ÄPRGHODWH SR]LWLY´ OD QLYHOXO VLVWHPXOXL SULQWU�R DOW� PRGDOLWDWH GH HYDOXDUH FDUH V� SRDW� vQGHSOLQL
IXQF LLOH GH FRQWURO úL GH PRQLWRUL]DUH D SURFHVXOXL HGXFD LRQDO� 'H DFHHD� R WHQGLQ � GLQ FH vQ FH PDL
SUHJQDQW� vQ XOWLPXO GHFHQLX HVWH GH D DFRUGD R LPSRUWDQ � FUHVFkQG� HYDOX�ULORU QD LRQDOH �engl.
national assessments).

(YDOX�ULOH QD LRQDOH DX GUHSW SULQFLSDO� IXQF LH PRQLWRUL]DUHD VWDQGDUGHORU QD LRQDOH de
SHUIRUPDQ �� &D IRUPH GH HYDOXDUH� YL]HD]� FDWHJRULL GLIHULWH GH SRSXOD LL� LQW�� IXUQL]kQG GDWH
HPSLULFH FH SRW IL IRORVLWH OD HYDOXDUHD GH VLVWHP� SUHFXP úL SHQWUX OXDUHD GHFL]LLORU GH RSWLPL]DUH D
SURFHVXOXL HGXFD LRQDO� ÌQ design-ul HYDOX�ULORU QD LRQDOH SUHGRPLQ� caracterul/scopul criterial, F�FL
acestea descriu ceea ce elevii pot face, vQ IXQF LH GLUHFW� GH RELHFWLYH� vQ FDOLWDWHD ORU GH FULWHULL
VWDELOLWH OD QLYHO QD LRQDO� 'LQ UD LXQL vQ SULQFLSDO ILQDQFLDUH� HYDOX�ULOH QD LRQDOH VH IDF� vQ FHOH PDL
PXOWH �UL� SH ED]� GH HúDQWLRQ UHSUH]HQWDWLY úL QX YL]HD]� WRDW� SRSXOD LD úFRODU� GLQWU�R DQXPLW�
FRKRUW��

Astfel, în Statele Unite ale $PHULFLL� SURJUDPXO HYDOX�ULORU QD LRQDOH DUH GHMD R WUDGL LH UHGXWDELO��
LQL LDW vQ ����� Natianal Assessment of Educational Pragress (NAEP), ca proiect mandatat de
&RQJUHVXO 6�8�$�� YL]HD]� SURJUHVXO DFDGHPLF DO HOHYLORU� SH GLIHULWH QLYHOXUL GH SHUIRUPDQ � úL vQ
GLIHULWH DULL DOH GLVFLSOLQHORU GH VWXGLX �FHOH ÄWUDGL LRQDOH´ vQ VLVWHPXO HGXFD LRQDO DPHULFDQ�
FLWLUH�OHFWXU�� PDWHPDWLFL� úWLLQ �� VFULHUH� LVWRULH�JHRJUDILH�� 9kUVWHOH OD FDUH VH UHDOL]HD]� WHVWDUHD
VXQW� �� �� úL �� DQL� (úDQWLRQXO QD LRQDO UHSUH]HQWDWLY HVWH GH DSUR[LPDWLY ������ GH HOHYL� LDU GDWHOH
sunt culese anual. Scopul principal este monitorizarea nivelurilor SHUIRUPDQ HL academice de-a
lungul timpului, DFFHQWXkQG vQ UDSRDUWHOH SXEOLFH WHQGLQ HOH FRQVWDWDWH� &RQVLOLXO GH FRQGXFHUH D
HYDOX�ULL QD LRQDOH �engl. National Assessment Governing Board), VWDELOLW vQ ���� GH F�WUH &RQJUHV�
VWDELOHúWH XUP�WRDUHOH�

� ÄIRUPXODUHD LQVWUXF LXQLORU RILFLDOH GH SROLWLF� SHQWUX 1$(3�

� VHOHFWDUHD DULLORU SH GLVFLSOLQH GH VWXGLX FH YRU IL HYDOXDWH� GLQWUH FHOH LQFOXVH vQ 6FRSXULOH (GXFD LHL
1D LRQDOH�

� VWDELOLUHD QLYHOXULORU DGHFYDWH GH SHUIRUPDQ � DOH HOHYLORU�

� SURLHFWDUHD RELHFWLYHORU GH HYDOXDUH úL D VSHFLILFD LLORU WHVWHORU SULQWU�R DERUGDUH GH WLS ÄRE LQHUHD
consensului general”;

• proiectarea metodologiei de evaluare;

� VWDELOLUHD LQVWUXF LXQLORU SHQWUX UDSRUWDUHD úL GLVHPLQDUHD UH]XOWDWHORU 1$(3�

� SURLHFWDUHD VWDQGDUGHORU úL SURFHGXULORU SHQWUX FRPSDUD LLOH vQWUH VWDWH� UHJLRQDOH úL QD LRQDOH�

� GHWHUPLQDUHD DGHFY�ULL LWHPLORU WHVWHORU úL JDUDQWDUHD OLSVHL FDUDFWHUXOXL ORU WHQGHQ LRV �FXOWXUDO�
religios, sexist etc.)

� vQWUHSULQGHUHD GH DF LXQL SHQWUX RSWLPL]DUHD IRUPHL úL XWLOL]�ULL HYDOX�ULORU QD LRQDOH´�

ÌQ DIDUD WHVWHORU SURSULX�]LVH� 1$(3 FROHFWHD]�� SUHOXFUHD]� úL LQWHJUHD]� úL LQ�IRUPD LL SULYLQG
YDULDELOH UHOHYDQWH� FRQVLGHUDWH D OH GHVFULH FkW PDL FRUHFW úL DGHFYDW FRQWH[WXOXL VRFLRFXOWXUDO DO
HOHYLORU� $VWIHO� ÄUDSRDUWHOH HOHYLORU SULYLQG H[SHULHQ HOH ORU GH OD úFRDO� úL GH DFDV� OHJDWH GH
vQY� DUHD vQ FD]XO GLIHULWHORU DULL DOH GLVFLSOLQHORU� RIHU� XQ FRQWH[W LPSRUWDQW SHQWUX vQ HOHJHUHD
WHQGLQ HORU SURJUHVXOXL DFDGHPLF GH�D OXQJXO WLPSXOXL� �RS� FLW�� S� ����

,QIRUPD LLOH VSHFLILFH SULYLQG WHQGLQ HOH vQ HYROX LD QLYHOXULORU GH SHUIRUPDQW� DFDGHPLF� D HOHYLORU
GDWHD]� GLQ ���� OD úWLLQ H� GLQ ���� OD PDWHPDWLF�� GLQ ���� OD FLWLUH�OHFWXU�� GLQ ���� OD VFULHUH�
3URJUDPXO D IRVW LQWURGXV JUDGDW úL� GH�D OXQJXO WLPSXOXL DX H[LVWDW VFKLPE�UL úL PRGLILF�UL FDUH vQV� Q�
DX DOWHUDW VFRSXO SULQFLSDO� FHO GH PRQLWRUL]DUH D VWDQGDUGHORU GH SHUIRUPDQ ��

([LVW� úL VLVWHPH HGXFD LRQDOH vQ FDUH vQWUHDJD SRSXOD LH úFRODU� SDUWLFLS� ,D DFHVW SURFHV GH
HYDOXDUH� FXP HVWH FD]XO 0DULL %ULWDQLL� ÌQY� �PkQWXO REOLJDWRULX� GH OD � OD �� DQL� HVWH vPS�U LW vQ
patru stadii cheie (engl. key stages). /D ILQDOXO ILHF�UXLD GLQWUH DFHVWHD� �.6�� ��� DQL� .6�� ����� DQL
úL .6�� ����� DQL�� WR L HOHYLL SDUWLFLS� OD R WHVWDUH QD LRQDO� UHDOL]DW� vQ ED]D VDUFLQLORU GH OXFUX
standardizate (engl. Standard Assessment Tasks - SAT) FDUH VXQW SURLHFWDWH úL SXEOLFDWH GH F�WUH
VHUYLFLLOH GH H[DPLQDUH LQ�GHSHQGHQWH úL PRGHUDWH H[WHUQ �GHFL QX GH F�WUH SURIHVRULL úFROLL vQ FDUH VH
UHDOL]HD]� WHVWDUHD�� SAT nu sunt teste standardizate, „clasice", ci sarcini de lucru strâns legate de
DFWLYLW� LOH RELúQXLWH GHVI�úXUDWH vQ FODV�� 3URJUHVXO HOHYXOXL HVWH HYDOXDW vQ WHUPHQLL QLYHOXULORU
precizate în FXUULFXOXP�XO QD LRQDO� 5H]XOWDWHOH HYDOX�ULL FXUHQWH� UHDOL]DWH GH F�WUH SURIHVRU OD FODV�
(engl. caursework assessment) VXQW FRPSDUDWH FX UH]XOWDWHOH RE LQXWH OD 6$7 vQ HYDOX�ULOH QD LRQDOH�
iar judecata GH HYDOXDUH ILQDO� D SHUIRUPDQ HL HOHYXOXL VH ILQDOL]HD]� vQ FDGUXO SURFHVXOXL GH
PRGHUDUH H[WHUQ��

ÌQ JHQHUDO� SURLHFWDUHD XQHL HYDOX�UL QD LRQDOH LD vQ FDOFXO XUP�WRDUHOH FDWHJRULL GH SUREOHPH�

• identificarea acelor aspecte ale disciplinelor de studiu care sunt bine sau slab realizate în procesul
HGXFD LRQDO�

� LGHQWLILFDUHD PRGXOXL vQ FDUH YDULD]� vQ WLPS QLYHOXULOH GH UHDOL]DUH / atingere a standardelor;

• selectarea anumitor domenii ale FXUULFXOXP�XOXL� VRFRWLWH LPSRUWDQWH� úL XUP�ULUHD ORU vQ SURIXQ]LPH�
pe parcursul unei perioade mai lungi de timp;

� GHILQLUHD FX DWHQ LH D SRSXOD LHL� LQW� LQYHVWLJDWH �VSUH H[HPSOX� vQ 68$ National Assessment of
Educational Progress HVWH SHULRGLF�� LQYHVWLJKHD]� DQXPLWH GRPHQLL DOH FXUULFXOXP�XOXL úL HVWH
UHDOL]DW� SH ED]D XQXL HúDQWLRQ QD LRQDO SHQWUX HOHYLL GH �� DQL�� FRUHODUHD FX GRPHQLLOH curriculare
LQYHVWLJDWH� FX DELOLW� LOH XUP�ULWH� FX PRGXO GH UDSRUWDUH D UH]XOWDWHORU F�WUH RSLQLD SXEOLF� úL FX WLSXO
de decizii posibil a fi luate.

&DWHJRULLOH GH EHQHILFLDUL FDUH VXQW LQWHUHVD L GH UH]XOWDWHOH HYDOX�ULORU QD LRQDOH sunt: factorii de
decizie, FRQFHSWRULL GH FXUULFXOXP� IRUPDWRULL GH IRUPDWRUL� DXWRULL GH PDQXDOH úL GH DX[LOLDUH úFRODUH�
VSHFLDOLúWLL vQ HYDOXDUH úL FHL FDUH SURLHFWHD]� H[DPHQHOH� S�ULQ LL� SDWURQDWXO� RSLQLD SXEOLF� úL�
GHVLJXU� QX vQ FHOH GLQ XUP�� SUHVD�

ÌQ XOWLPLL DQL 6HUYLFLXO 1D LRQDO GH (YDOXDUH úL ([DPLQDUH D HODERUDW úL SXV vQ SUDFWLF� XQ SURJUDP GH
HYDOXDUH QD LRQDO� SH WHUPHQ OXQJ� (WDSHOH GH SURLHFWDUH úL LPSOHPHQWDUH DOH DFHVWXLD VXQW
XUP�WRDUHOH�

1. 'HFL]LD DVXSUD SROLWLFLL GH HYDOXDUH QD LRQDO� �LQFOXVLY vQ SULYLQ D DORF�ULL UHVXUVHORU ILQDQFLDUH
necesare).

2. 'HFL]LD SULYLQG QLYHOXULOH HGXFD LRQDOH FKHLH �FODVHOH� úL GLVFLSOLQHOH GH VWXGLX FDUH YRU IL HYDOXDWH�
'HFL]LD SULYLQG GDWHOH FRPSOHPHQWDUH �PHGLX VRFLDO úL IDPLOLD HWF�� FH YRU IL FROHFWDWH�

3. 3URLHFWDUHD úL FRQVWUXLUHD FDGUXOXL GH HYDOXDUH� D VSHFLILFD LLORU GH WHVW� D SURFHGXULORU GH FRUHFWDUH
úL QRWDUH� D itemilor, a chestionarelor etc.

4. ÌQILLQ DUHD XQHL ED]H GH GDWH SULYLQG DGPLQLVWUDUHD úL DQDOL]D VWDWLVWLF� D GDWHORU RE LQXWH�

5. Stabilirea procedurilor administrative necesare, incluzând manualele de test, formarea
evaluatorilor/corectorilor etc.

�� $SOLFDUHD GH WHVWH SLORW vQ úFROLOH I�FkQG SDUWH GLQ HúDQWLRQXO UHVWUkQV VWDELOLW� $QDOL]DUHD GDWHORU úL
D SURFHGXULORU DSOLFDWH� 5HYL]XLUHD LQVWUXPHQWHORU úL D SURFHGXULORU� vQ XUPD DSOLF�ULL�

7. 6HOHFWDUHD úFROLORU FH FRQVWLWXLH HúDQWLRQXO UHSUH]HQWDWLY UHDO�)LQDOL]DUHD SURFHGXULORU
administrative.

8. &RQGXFHUHD HYDOX�ULL SURSULX�]LVH úL PRQLWRUL]DUHD ÄFDOLW� LL´ DFHVWHLD�

9� &RUHFWDUHD OXFU�ULORU� LQWURGXFHUHD GDWHORU vQ ED]D GH GDWH� ÄFXU� DUHD´ GDWHORU� DQDOL]DUHD
UH]XOWDWHORU� 0RQLWRUL]DUHD FDOLW� LL�

10. Scrierea rapoartelor pentru diferite tipuri de beneficiari: factori de decizie, conceptori de
FXUULFXOXP� SURIHVRUL� RSLQLD SXEOLF� HWF�

11. Diseminarea principalelor rezultate prin intermediul sesiunilor de formare etc.

12. $F LRQDUHD FRQIRUP GHFL]LLORU OXDWH�

În ultimii ani, în România au fost întreprinse trei HYDOX�UL QD LRQDOH OD VIkUúLWXO vQY� �PkQWXOXL SULPDU�
YL]kQG QLYHOXO DQXPLWRU SHUIRUPDQ H VSHFLILFH DOH DEVROYHQ LORU FLFOXOXL SULPDU� $VWIHO� vQ 1995, nivelul
FXQRúWLQ HORU GREkQGLWH OD PDWHPDWLF� úL OD OLPED URPkQ� D IRVW LQYHVWLJDW FX DMXWRUXO XQRU SUREH GH
FXQRúWLQ H SURLHFWDWH SH ED]D PDQXDOHORU vQ X]� ÌQ ����� DQXPLWH DELOLW� L IXQF LRQDOH úL FDSDFLW� L
FRQVWLWXLQG ILQDOLW� L DOH vQY� �PkQWXOXL SULPDU DX IRVW LQYHVWLJDWH FX DMXWRUXO XQRU SUREH YL]kQG JUDGXO
GH DOIDEHWL]DUH IXQF LRQDO�� ÌQ ���� D IRVW XUPDW DFHODúL PRGHO FD vQ ����� FX GLIHUHQ D F� OD OLPED
URPkQ� D IRVW LQYHVWLJDW vQ PRG VSHFLILF gradul DOIDEHWL]�ULL IXQF LRQDOH� LDU OD PDWHPDWLF� D IRVW
SURLHFWDW� R SURE� GH FXQRúWLQ H DSOLFDWH vQ VLWXD LL FRQFUHWH�)LHFDUH GLQWUH DFHVWH HYDOX�UL QD LRQDOH
D IRVW ILQDOL]DW� FX UDSRDUWH WHKQLFH FDUH DX IRVW SXVH OD GLVSR]L LD IDFWRULORU GH GHFL]LH�

(YDOXDUHD QD LRQDO� UHDOL]DW� în 1998 a avut ca obiective pe termen lung: stabilirea mecanismelor
GH ED]� GH PRQLWRUL]DUH D VWDQGDUGHORU QD LRQDOH� GHOLPLWDUHD� vQ OLQLL PDUL� D GRPHQLLORU GH LQYHVWLJDUH
D SURJUHVXOXL HGXFD LRQDO �$P WHUPHQL GH FDSDFLW� L GH ED]�� FRQ LQXWXUL DVRFLDWH HWF��� 3HQWUX VWDGLXO
����� RELHFWLYHOH DX YL]DW� SH GH R SDUWH� RE LQHUHD GH GDWH FRQFUHWH SULYLQG DELOLW� LOH úL FXQRúWLQ HOH
DEVROYHQ LORU FODVHL D ,9�D OD OLPED PDWHUQ� �OLPED URPkQ� úL OLPED PDJKLDU�� úL PDWHPDWLF� úL� SH GH
DOW� SDUWH� DUJXPHQWDUHD� SULQ GDWH HPSLULFH� vQ ED]D SHUIRUPDQ HORU GHPRQVWUDWH GH F�WUH VXELHF L� D
UHOD LLORU GLQWUH RELHFWLYHOH HYDOXDWH úL XQHOH FDUDFWHULVWLFL DOH PHGLXOXL HGXFD LRQDO �SULYLQG vQY� �WRUXO
úL úFRDOD�� OD ILQDOXO SULPXOXL FLFOX HGXFD LRQDO�

0RPHQWXO HYDOX�ULL QD LRQDOH � ��� DUH FHO SX LQ WUHL LPSOLFD LL PDMRUH SHQWUX SURJUDPXO GH HYDOXDUH
QD LRQDO� SH WHUPHQ OXQJ� FDUH LQWU� vQWU�R QRX� ID]� RGDW� FX SURLHFWDUHD úL DGPLQLVWUDUHD� GH F�WUH
61((� D HYDOX�ULL QD LRQDOH GH OD ILQDOXO FODVHL D ,9�D� GLQ GHFHPEULH �����

1. $X IRVW IXUQL]DWH DFXP UHSHUHOH SHQWUX GHILQLUHD GRPHQLLORU úL D FDSDFLW� LORU FH YRU FRQVWLWXL ED]D
SHQWUX LQYHVWLJD LLOH YLLWRDUH�

2. (VWH SRVLELO� DFXP GHILQLWLYDUHD IRUPDWXOXL WHVWHORU SHQWUX Programul

HYDOX�ULORU QD LRQDOH SHQWUX FLFOXO SULPDU� IXQF LH GH VFRSXO VSHFLILF úL

de obiectivele corelate stabilite;

3. (VWH SRVLELO� DFXP� GLQ SHUVSHFWLYD HYDOX�ULL ORQJLWXGLQDOH FRUHODUHD� vQ ED]� GH FDSDFLW� L úL GH
HOHPHQWH GH FRPSHWHQ �� D curriculum-ului vechi cu cel nou introdus.

ÌQ FRQWLQXDUH� 61((SURLHFWHD]� úL YD LPSOHPHQWD XQ SURJUDP SH WHUPHQ OXQJ SULYLQG HYDOX�ULOH
QD LRQDOH� H[SORUkQG SRVLELOLW� LOH GH H[WLQGHUH D LQYHVWLJD LHL úL OD QLYHOXO DOWRU FODVH �GH H[HPSOX�
clasele a VII-a sau a VIII-a).

ÌQ FRQWH[WXO vQ FDUH HYDOX�ULORU QD LRQDOH OH YD UHYHQL GLQ FH vQ FH PDL PXOW VDU�FLQD PRQLWRUL]�ULL
VWDQGDUGHORU GH SHUIRUPDQ �� VFRSXULOH SULQFLSDOH� GRPLQDWH DOH H[DPHQHORU QD LRQDOH GLQ 5RPkQLD
vor FRQWLQXD V� ILH�

1. &HUWLILFDUHD SHUIRUPDQ HORU GHPRQVWUDWH vQ VLWXD LD GH H[DPLQDUH� D DQXPLWRU HOHPHQWH GH
FRPSHWHQ �� D XQRU FRPSHWHQ H� DELOLW� L VDX FXQRúWLQ H�

2. 6HOHF LD ² VDX FRQWUROXO DFFHVXOXL� vQ FD]XO H[LVWHQ HL XQXL numerus clausus. Miza examenului
FUHúWH LQYHUV SURSRU LRQDO FX QXP�UXO GH ORFXUL GLVSXWDWH�

6FRSXULOH GH GLDJQR]� úL GH SURJQR]� YRU IL vQGHSOLQLWH GRDU SDU LDO GH H[DPHQHOH QD LRQDOH� DFHVWHD
ILLQG SUHOXDWH vQ WLPS� GLQ FH vQ FH PDL PXOW� GH F�WUH HYDOX�ULOH QD LRQDOH�

8QD GLQWUH PRGDOLW� LOH FHOH PDL SXWHUQLFH GH SURIHVLRQDOL]DUH D examenelor QD LRQDOH HVWH
SURLHFWDUHD GH SURJUDPH GH H[DPHQ FDUH UHSUH]LQW� YHULWDELOH GRFXPHQWH GH LQVWUXPHQWDUH D UROXOXL
úL VWDWXWXOXL HYDOX�ULL úL H[DPLQ�ULL vQWU�XQ VLVWHP HGXFD LRQDO� 'DF� SURJUDPHOH úFRODUH� vQ FDOLWDWHD ORU
de componente FXUULFXODUH� VWDELOHVF ÄFRQ LQXWXULOH´ SURFHVXOXL HGXFD LRQDO ² vQ PRG WUDGL LRQDO OD QRL�
DOH vQY� �ULL SH GLVFLSOLQH ²Ã SURJUDPHOH GH H[DPHQ �engl. examination syllabi) WUHEXLH V� IRFDOL]H]H
DWHQ LD DVXSUD D FHHD FH YD FRQVWLWXL H[DPHQXO FD HYHQLPHQW GH HYDOXDUH� RUJDQL]D LRQDO úL
DGPLQLVWUDWLY� ÄFRQVDFUkQG´ R VLWXD LH GH IDSW vQ FHHD FH SULYHúWH SHUIRUPDQ HOH HOHYLORU�DEVROYHQ LORU
vQWU�XQ DQXPLW PRPHQW DO HYROX LHL ORU� ,Q FRQVHFLQ �� SURJUDPHOH GH H[DPHQ VXQW GRFXPHQWH
FRPSOH[H� FDUH WUHEXLH V� ILH FXQRVFXWH QX QXPDL GH F�WUH SURIHVRUL� FL úL GH F�WUH HOHYL� FX FHO SX LQ
��� DQL vQDLQWH GH ÄHYHQLPHQWXO ² H[DPHQ´� DVWIHO vQFkW� SUDFWLF� DFHVW GRFXPHQW V� IDF� SDUWH
LQWHJUDQW�� DFWLY� GLQ SURFHVXO HGXFD LRQDO R SHULRDG� GH WLPS VHPQLILFDWLY� SHQWUX IRUPDUHD
LQGLYLGXDO�� HYLWkQGX�VH DVWIHO HOHPHQWHOH GH VWUHV úL GH ÄVXUSUL]�´ FDUH VXQW DVRFLDWH vQF� OD QRL� GLQ
S�FDWH� H[DPHQHORU�

6WUXFWXUD XQHL SURJUDPH GH H[DPHQ HODERUDW� GH LQVWLWX LD VSHFLDOL]DW�� UHVSRQVDELO� FX SURLHFWDUHD
úL DGPLQLVWUDUHD H[DPHQHORU H[WHUQH HVWH� vQ JHQHUDO� XUP�WRDUHD�

� 2 LQWURGXFHUH SULYLQG UHOD LD FX UHVWXO FRPSRQHQWHORU curriculare (reflecta-rea criteriilor de evaluare
FRQ LQXWH vQ FXUULFXOXP��

� 6FRSXULOH JHQHUDOH DOH SURJUDPHL GH H[DPHQ� VSHFLILFkQG FHULQ HOH H[DPHQXOXL� SDUWLFXODUL]DWH
SHQWUX R DQXPLW� GLVFLSOLQ� GH H[DPHQ� SUHFXP úL UHOD LD GLQWUH FRPSRQHQWHOH DFHVWXLD �GH H[HPSOX�
H[DPHQXO VFULV� RUDO� SUDFWLF� FRPSRQHQWD GH HYDOXDUH D DFWLYLW� LORU FXUHQWH� DFROR XQGH HVWH FD]XO��

� ([HPSOH GH RELHFWLYH GH HYDOXDUH úL UHOD LD DFHVWRUD FX RELHFWLYHOH FDGUX úL RELHFWLYHOH GH UHIHULQ �
din curriculum.

� 0DWULFHD GH VSHFLILFD LL D H[DPHQXOXL� LOXVWUkQG PRGXO vQ FDUH GLIHULWH RELHFWLYH GH HYDOXDUH YRU IL
reprezentate/evaluate în diferitele componente ale examenului.

� 6FKHPD GH H[DPLQDUH� DFROR XQGH H[DPHQXO HVWH UHDOL]DW SH QLYHOXUL DOH SHUIRUPDQ HL DúWHSWDWH�
FDQGLGD LL DYkQG SRVLELOLWDWHD V� RSWH]H GH ,D vQFHSXW SHQWUX QLYHOXO GH ED]� VDX FHO H[WLQV�

� &RQ LQXWXULOH VSHFLILFH GLVFLSOLQHL SUH]HQWDWH vQ PDQXDOHOH úL DX[LOLDUHOH YDODELOH� �$ELOLW� LOH�
HOHPHQWHOH GH FRPSHWHQ �� DWLWXGLQLOH DúWHSWDWH GLQ SDUWHD FDQGLGD LORU SHQWUX DWLQJHUHD DQXPLWRU
QLYHOXUL GH SHUIRUPDQ ��

• Descriptori úL�VDX FULWHULL GH SHUIRUPDQ � FDUH YRU IL XWLOL]DELOL OD FRUHFWDUHD�DSUHFLHUHD OXFU�ULORU VFULVH
VDX vQ DSUHFLHUHD U�VSXQVXULORU RUDOH�

• (OHPHQWH�UHFRPDQG�UL SULYLQG PRGHUDUHD SURFHVXOXL GH FRUHFWDUH�QRWDUH� SUHFXP úL GH DSUHFLHUH
RUDO�� FX H[HPSOLILF�UL FDUH V� IXQF LRQH]H vQ SURFHVXO GH DVLJXUDUH D FRPSDUDELOLW� LL MXGHF� LORU GH
HYDOXDUH OD QLYHOXO WXWXURU HYDOXDWRULORU LPSOLFD L vQ H[DPHQXO UHVSHFWLY�

� &DOHQGDUXO H[DPHQXOXL úL HOHPHQWH GH UHJXODPHQW DO GHVI�úXU�ULL VDOH�

0RGXO vQ FDUH HVWH SURLHFWDW� úL XWLOL]DW� SURJUDPD GH examen UHIOHFW� vQ EXQ� P�VXU� JUDGXO GH
FRPSOH[LWDWH DO H[DPHQXOXL� GH OD VWDELOLUHD RELHFWLYHORU úL SkQ� OD VWUXFWXUD WHVWHORU� 'LQWUH RS LXQLOH
GH YLLWRU SULYLQG SRVLELOLW� LOH GH GLYHUVLILFDUH D SURLHFW�ULL H[DPHQHORU QD LRQDOH PHQ LRQ�P
LQWURGXFHUHD QLYHOXULORU� 5HSUH]HQWkQG R WHQGLQ � GLQ FH vQ FH PDL HYLGHQW� vQ FD]XO H[DPHQHORU GLQ
Europa, nivelurile examenelor constituie introducerea mecanismului concret de a oferi tuturor elevilor
úDQVD GH D GHPRQVWUD FHHD FH SRW IDFH� vQ FRQGL LLOH vQ FDUH VXQW DVLJXUDWH vQ DFHODúL WLPS úL
PLMORDFHOH GH GLVFULPLQDUH úL GH VHOHF LH QHFHVDUH XQXL H[DPHQ UHVSHFWkQG VWDQGDUGHOH FDOLWDWLYH�

([LVW� PDL PXOWH PRGHOH SRVLELOH SHQWUX SURLHFWDUHD QLYHOXULORU GH GLILFXOWDWH D H[DPHQHORU�

1. Modelul ofertei curriculare unice SHQWUX WR L FDQGLGD LL FDUH VH SUH]LQW� OD H[DPHQ úL VXV LQ R
SURE� XQLF�� $FHVWHLD L VH SRDWH DG�XJD o SURE� RS LRQDO�� H[WLQV�� SHQWUX FHL FDUH GRUHVF XQ bonus
GH SXQFWDM� vQ ED]D GHPRQVWU�ULL XQRU DELOLW� L H[WLQVH�

2. 0RGHOXO RS LXQLL SHQWUX XQD GLQWUH FHOH GRX� SUREH SRVLELOH� XQD GH QLYHO GH ED]� úL FHDODOW� GH
nivel avansat,

3. Modelul PL[W� vQ FDUH SURED SHQWUX QLYHOXO GH ED]� FRQ LQH DQXPLWH vQWUHE�UL�SUREOHPH GH QLYHO PDL
ULGLFDW LDU SURED SHQWUX QLYHO DYDQVDW FRQ LQH úL DQXPLWH vQWUHE�UL�SUREOHPH GH QLYHO GH ED]�� FX
VFRSXO GH D DVLJXUD WXWXURU HOHYLORU SRVLELOLWDWHD GH D GHPRQVWUD FHHD FH SRW IDFH FX DGHY�UDW�

Introducerea H[DPHQHORU SH QLYHOXUL GH GLILFXOWDWH úL FRPSOH[LWDWH LPSOLF� QX QXPDL R RS LXQH
IHUP� GH SROLWLF� HGXFD LRQDO�� FL úL DVXPDUHD UHVSRQVDELOLW� LL GH DVLJXUDUH D XQXL QLYHO SURIHVLRQLVW
obligatoriu în proiectarea examenului. In acest scop, trebuie activat un mecanism de monitorizare a
nivelurilor de dificultate de-a lungul timpului, astfel încât rezultatele FDQGLGD LORU V� SRDWH IL
SULYLWH FD ILGHOH� LDU DFHúWLD V� ILH FRQYLQúL F� VH YRU SUHJ�WL úL YRU SXWHD RSWD SHQWUX QLYHOXO GH
GLILFXOWDWH FDUH OL VH DGHFYHD]� FHO PDL ELQH� ,QWURGXFHUHD QLYHOXULORU GH GLILFXOWDWH WUHEXLH V� ILH RSWLP
FRUHODW� FX PRGXO GH FHUWLILFDUH D DELOLW� LORU� HOHPHQWHORU GH FRPSHWHQ � úW HYHQWXDO� DWLWXGLQLORU
GHPRQVWUDWH GH F�WUH FDQGLGDW� ,Q ILQDO� FHUWLILFDWXO VDX GLSORPD SULPLWH WUHEXLH V� UHIOHFWH FX
H[DFWLWDWH QLYHOXO GH GLILFXOWDWH� FRQIHULQG ÄYDORDUHD� GH UHFXQRDúWHUH D vQWUHJXOXL H[DPHQ�

1.4. 3URLHFWDUHD GHPHUVXOXL GH HYDOXDUH úL H[DPLQDUH

ÌQ PRG WUDGL LRQDO� OD QRL FRQFHSWXO GH strategie a FXQRVFXW R FDULHU� HGXFD LRQDO� H[WLQV�� vQ VWUkQV�
UHOD LH FX WHRULLOH LQVWUXLULL� SUHFXP úL FX DSOLFDUHD ORU SUDFWLF� úL WHRUHWLF� ² VLQWDJPD „strategie de
instruire" GHVHPQHD]�� ÄXQ PRG GH FRPELQDUH úL RUJDQL]DUH FURQRORJLF� D DQVDPEOXOXL GH PHWRGH úL

PLMORDFH DOHVH SHQWUX D DWLQJH DQXPLWH RELHFWLYH´ �GHILQL LH 81(6&2� GLQ ������ VDX� ÄR LSRWH]� GH
OXFUX� R OLQLH GLUHFWRDUH GH DF LXQH F�UHLD L VH DVRFLD]� XQ DQXPLW PRG JOREDO GH RUJDQL]DUH D vQY� �ULL
úL D FRQGL LLORU vQY� �ULL� GH XWLOL]DUH FX SUHF�GHUH D XQRU PHWRGH úL PLMORDFH �,� &HUJKLW� �����´� R DOW�
GHILQL LH� GLQ SHUVSHFWLYD WHRULHL RSHUD LRQDOL]DWH D DF LXQLL HVWH� ÄR DF LXQH GHFRPSR]DELO� vQWU�R VXLW�
GH GHFL]LL ² RSHUD LL¶ ILHFDUH GHFL]LH DVLJXUkQG WUHFHUHD OD VHFYHQ D XUP�WRDUH GH LQVWUXLUH� SH ED]D
YDORULILF�ULL LQIRUPD LLORU GREkQGLWH vQ HWDSHOH DQWHULRDUH�´ �'DQ 3RWROHD� ������

$VWIHO� GLQ SHUVSHFWLYD JOREDO� D SURFHVXOXL GH IRUPDUH�vQY� DUH� LQVWUXLUH� VWUDWHJLD GH LQVWUXLUH HVWH
XQ FRQFHSW RSHUD LRQDO H[WUHP GH XWLO FHORU FH SURLHFWHD]� úL JHVWLRQHD]� vQ PRG GLUHFW SURFHVXO�
&DUDFWHULVWLFD VD SULQFLSDO�� SUHFXP úL SXQFWXO V�X IRUWH HVWH FDOLWDWHD GH D DUPRQL]D vQ ED]�
PHWRGRORJLF� WRDWH HOHPHQWHOH FRPSRQHQWH� ,QWU�R DQDOL]� FULWLF� D FRQFHSWXOXL� Ioan 1HDFúX �RS� FLW��
S� ���� VLQWHWL]HD]�� Ä$VWIHO� SXWHP VRFRWL FD LPSRUWDQW IDSWXO F� VWUDWHJLD GH LQVWUXLUH LP�SOLF� HOHYXO
vQ VLWXD LL VSHFLILFH GH vQY� DUH� UD LRQDOL]HD]� úL DGHFYHD]� FRQ LQXWXO LQVWUXLULL OD SDUWLFXODULW� LOH
SHUVRQDOLW� LL HOHYLORU �PRWLYD LH� PRGHO GH SUHJ�WLUH� VWLO GH FXQRDúWHUH�GH vQY� DUH�� FUHHD]� SUHPLVH
SHQWUX PDQLIHVWDUHD RSWLPDO� D LQWHUDF LXQLORU GLQWUH FHOHODOWH FRPSRQHQWH DOH SURFHVXOXL GH LQVWUXLUH�
dependente, la rândul lor, de personalitatea profesorului, în special de capacitatea lui de a realiza
SURLHFWDUHD� LPSOHPHQWDUHD úL HYDOXDUHD LQVWUXLULL´�

Conceptul de VWUDWHJLH GH HYDOXDUH GHVHPQHD]� R realitate care, din perspectiva procesului care se
GHVI�úRDU� vQ FODV�� HVWH R SDUWH FRPSRQHQW� LQWHJUDQW�� YLWDO� SULQ IXQF LD VD GHWHUPLQDQW UHJODWRDUH�
a procesului de instruire. Prin dimensiunile sale „tehnice", specializate, orientate spre un scop de
HYDOXDUH FODU VWDELOLW úL I�FXW WUDQVSDUHQW FX DFXUDWH H� VWUDWHJLD GH HYDOXDUH DGRSWDW� SRWHQ HD]�
SURFHVXO HGXFD LRQDO vQ GLUHF LD GRULW� GH FHO FDUH R SURLHFWHD]� úL R DSOLF��

În PRG FXUHQW� vQ HGXFD LD URPkQHDVF� VXQW VHPQDODWH FD IXQF LRQDOH GRX� VWUDWHJLL GH HYDOXDUH
SULQFLSDOH úL ODUJ XWLOL]DWH�

a) Strategia de evaluare VXPDWLY� �VDX FXPXODWLY�� FDUH� GDWRULW� SHULRDGHL UHODWLY vQGHOXQJDWH
QHFHVLWDWH GH SUHOXFUDUHD HILFLHQW� D feedback-ului (L�H�� UH]XOWDWHOH� HVWLPDUHD SHUIRUPDQ HORU VXE
WRDWH IRUPHOH úL GH RULFH QDWXU�� DOH HOHYLORU�� FHUH XQ WLPS GH SUHOXFUDUH D GDWHORU PDL vQGHOXQJDW�
LPSULPkQG DVWIHO XQ ULWP PDL OHQW VXFFHVLXQLL VHFYHQ HORU GH HYDOXDUH�

Alte caracteristici importante ale strategiei sunt:

� FDUDFWHUXO ÄUHWURVSHFWLY´ DO DF LXQLL HYDOXDWLYH LQWHQ LRQDWH�

� YDORDUHD GH GLDJQRVWLFDUH SH WHUPHQ PHGLX D LQIRUPD LLORU ILQDOH RE LQXWH vQ XUPD SUHOXFU�ULL GDWHORU�

• caracterul JOREDOL]DWRU� GH vQVXPDUH D XQRU HOHPHQWH DOH MXGHF� LL GH YDORDUH� SH FDUH vO DUH
FDUDFWHUL]DUHD SULYLQG ÄVXFFHVXO´ VDX ÄHúHFXO´ vQ IXQF LH GH proba/probele de evaluare aplicate;

E� 6WUDWHJLD GH HYDOXDUH IRUPDWLY� �VDX FRQWLQX�� care, prin oportunitatea de reglare a sistemului
vQ PRG IUHFYHQW úL vQ SDúL PLFL� VXFFHVLYL� DVLJXU� R SHULRGLFLWDWH HILFLHQW� SURFHVXOXL vQ DQVDPEOX�

Alte caracteristici ale strategiei sunt:

� HVWH ÄLPSOLFLW�´ vQ SURFHVXO HGXFD LRQDO�

� DUH SRWHQ LDOXO GH D LGHQWLILFD DWkW SXQFWHOH WDUL� FkW úL SXQFWHOH VODEH DOH SURFHVXOXL�

� PL]HD]� SH YDORDUHD ÄGLDJQRVWLF�´ D MXGHF� LL GH YDORDUH FX FDUH VH ILQDOL]HD]�� VWLPXOkQG úL R
SRVLELO� DQDOL]� D PHFDQLVPHORU úL FDX]HORU HúHFXOXL VDX VXFFHVXOXL�

Atât pentru strategia HYDOX�ULL IRUPDWLYH� cât úL SHQWUX FHD D HYDOX�ULL sumative, punctul cheie îl
UHSUH]LQW� GHFL]LD DVXSUD PRPHQWXOXL vQ FDUH DUH ORF HYDOXDUHD UHDO�� DFHDVWD WUHEXLH V� SHUPLW�
HYLQGH LHUHD� SULQ WHKQLFLOH úL PLMORDFHOH GH HYDOXDUH SHQWUX FDUH V�D RSWDW� R VFKLPEDUH UHOHYDQW� vQ
FHHD FH SULYHúWH FRPSRUWDPHQWXO� UH]XOWDWHOH� DWLWXGLQLOH HWF� DOH FHORU HYDOXD L�

ÌQ SODQXO SURLHFW�ULL curriculare integrate, dihotomia formativ/sumativ (în forma sa cea mai
FXQRVFXW�� FHD LQWURGXV� GH F�WUH Michael Scriven, în 1967, vQ DUWLFROXO V�X� The Methodology of
Evaluation, publicat în Perspectives of Curricnlum Evaluation, QU� �� WUHEXLH DQDOL]DW� úL DSOLFDW� vQ
DF LXQHD HGXFD LRQDO� SULQ UHVSHFWDUHD úL DGHFYDUHD XUP�WRDUHORU SULQFLSLL�

1� 3ULQFLSDOXO VFRS DO RULF�UHL DF LXQL GH HYDOXDUH IRUPDWLY� HVWH FHO GH D RSWLPL]D� SULQ DQDOL]D
IHHGEDFN�XOXL SURGXV� DQXPLWH HWDSH DOH SURFHVXOXL HGXFD LRQDO�

2. 3ULQFLSDOXO VFRS DO RULF�UHL DF LXQL GH HYDOXDUH VXPDWLY� HVWH FHO GH D HYLGHQ LD HIHFWHOH�
HILFLHQ D� UH]XOWDWHOH JOREDOH DOH SURFHVXOXL HGXFD LRQDO� DIODW vQWU�XQ PRPHQW GH ILQDO VDX QHFHVLWkQG R
decizie de schimbare;

3� &HL GRL IDFWRUL DL GLKRWRPLHL SRW IXQF LRQD FX PD[LP� HILFLHQ � GRDU în tandem, SRWHQ kQGX�VH
reciproc.

$úDGDU� DWkW OD QLYHOXO JkQGLULL HYDOX�ULL vQ SODQXO SURLHFW�ULL FXUULFXODUH� FkW úL GLQ SHUVSHFWLYD LQWHJU�ULL
WXWXURU UH]XOWDWHORU HYDOX�ULL FXUHQWH� UHDOL]DW� GH F�WUH SURIHVRU� OD FODV�� ORJLFD HYDOX�ULL QHFHVLW� vQ
SULPXO UkQG DVLJXUDUHD XQHL DUPRQL]�UL GH VXEVWDQ � D GHPHUVXOXL GH HYDOXDUH FX FHO JHQHUDO�
HGXFD LRQDO�

/D QLYHOXO SURFHVXOXL GH H[DPLQDUH� FHOH GRX� SULQFLSDOH IXQF LL DOH H[DPHQHORU ² IXQF LD GH
certificare úL IXQF LD GH VHOHF LH — pot fi optim activate prin GRX� PRGDOLW� L�

�� &ODULILFDUHD VFRSXOXL SULQFLSDO DO H[DPHQXOXL� SUHFXP úL D RELHFWLYHORU DFHVWXLD� vQ WHUPHQL
WUDQVSDUHQ L SHQWUX XQ QXP�U FkW PDL ODUJ GH EHQHILFLDUL�

�� 6WDELOLUHD úL PHQ LQHUHD WUDQVSDUHQW� D XQXL UDSRUW vQWUH certificare úL VHOHF LH XúRU GH explicitat, de
JHVWLRQDW úL GH WUDGXV vQ WHUPHQLL RELHFWLYH�ORU SUREHORU úL� LQVWUXPHQWHORU GH HYDOXDUH SURLHFWDWH úL
aplicate.

/LWHUDWXUD GH VSHFLDOLWDWH PHQ LRQHD]� SXWHUQLFH HIHFWH GH backwash vQ FD]XO DFWXDOL]�ULL DPEHORU
IXQF LL �SHQWUX DSURIXQGDUH� Y� FDSLWROXO XUP�WRU DO SUH]HQWHL OXFU�UL�� 'LPLQXDUHD VDX� GXS� FD]�
„SR]LWLYDUHD´ DFHVWXL HIHFW DO H[DPLQ�ULL WUHEXLH V� FRQVWLWXLH R LQW� SHUPDQHQW� SHQWUX FHL FH
SURLHFWHD]�� DQDOL]HD]� úL DGPLQLVWUHD]� H[DPHQHOH� SUHFXP úL UHOD LLOH DFHVWRUD FX VLVWHPXO
HGXFD LRQDO vQ JHQHUDO úL FX GRPHQLXO H[WLQV DO curriculum-ului în mod special.

'LQ SHUVSHFWLYD HYDOX�ULL úL D SURLHFW�ULL LQVWUXPHQWHORU GH HYDOXDUH FRQIRUP XQRU VWDQGDUGH
SURIHVLRQLVWH ÄDFFHSWDELOH´ vQ WHUPHQL GH LQGLFDWRUL SUHFXP YDOLGLWDWHD úL fidelitatea ² FDOLW� L HVHQ LDOH
DOH LQVWUXPHQWXOXL GH HYDOXDUH FD DWDUH� FD úL D SHUIRUPDQ HL DúWHSWDWH ² SUREOHPD SUDFWLF� SULQFLSDO�
SH FDUH R ULGLF� vQ DFHVW PRPHQW OD QRL HYDOXDUHD FXUHQW� SULQ aplicarea/utilizarea unui instrument de
HYDOXDUH HVWH UHOD LRQDUHD VLVWHPDWLF� úL WUDQVSDUHQW� D FHORU WUHL FRPSRQHQWH�

a) DELOLWDWHD�DELOLW� LOH FH WUHEXLH VDX VH GRUHVF D IL HYDOXDWH SULQ LQVWUXPHQWXO GH HYDOXDUH�

b) elementul / elementele GH FRQ LQXW� LQkQG GH VSHFLILFXO FXUULFXODU� �GH H[HPSOX� WHPD FRQFUHW� D
unui eseu, în cazul disciplinelor umaniste);

c) criteriile de FRUHFWDUH�QRWDUH� FDUH VH PDWHULDOL]HD]� vQ JULOD VDX EDUHPXO GH FRUHFWDUH úL QRWDUH úL
care vor fi, în final, transpuse în nota sau calificativul pe care le va primi elevul.

$FHVWH WUHL ÄFRPSRQHQWH FULWLFH� DOH PHWRGRORJLHL HYDOX�ULL� SUH]HQWH� VXE GLIHUL�WH IRUPH úL FX GLIHULWH
DFFHQWH úL vQ SUDFWLFD GLQ FODV�� FXUHQW� D HYDOX�ULL úL H[DPLQ�ULL URPkQHúWL� DX QHYRLH GH R
„transparentizare” în termenii H[SOLFLW�ULL LP�SDFWXOXL úL HIHFWHORU FRQFHSHULL� SURLHFW�ULL úL DSOLF�ULL ORU vQ
GLIHULWH VLWXD LL GH HYDOXDUH úL� HYHQWXDO� GH H[DPLQDUH UHDOH�

Vom analiza, în continuare, proiectarea GHVFULSWRULORU GH SHUIRUPDQ � vQ contextul românesc,
SUHFXP úL DYDQWDMHOH úL GH]DYDQWDMHOH RIHULWH GH LQWURGXFHUHD criteriilor calitative de notare,
FRQFHSWH RSHUD LRQDOH DFWLYH úL vQ VLVWHPXO QRVWUX HGXFD LRQDO vQ XOWLPLL GRL DQL�

6XE GHQXPLUHD GH GHVFULSWRUL GH SHUIRUPDQ � (sau GHVFULSWRUL GH EDQG�� (engl. band descriptors)
LQWU� R FDWHJRULH IRDUWH GLYHUV� GH IRUPXO�UL� GHVFULHUL� H[SOLFLW�UL RUJDQL]DWH vQ PDQLHU� LHUDUKLF�� DOH
SHUIRUPDQ HL DúWHSWDWH GLQ SDUWHD HOHYLORU DIOD L vQ VLWXD LH GH HYDOXDUH� 3HUIRUPDQ D DúWHSWDW� HVWH
FRQFHSXW� FD SHUIRUPDQ D WLSLF�� PHGLH� UHDOL]DELO� vQ SULPXO UkQG vQ FRQGL LLOH HYDOX�ULL FXUHQWH� GH OD
FODV��

ÌQ VLVWHPXO GH HYDOXDUH URPkQHVF� GHVFULSWRULL GH SHUIRUPDQ � DX IRVW LQWURGXúL OD vQFHSXWXO DQXOXL
úFRODU � ����� ���� OD QLYHOXO vQY� �PkQWXOXL SULPDU� FD XQ ÄDFW´ DO UHIRUPHL HGXFD LRQDOH vQ GRPHQLX�
ÌQ DFHVW FRQWH[W� GHVFULSWRULL VWDX OD ED]D FUH�ULL úL LPSOHPHQW�ULL XQXL VLVWHP FRPSOHW QRX GH
HYDOXDUH� UHVSHFWkQG FULWHULL XQLWDUH� DSOLFDELOH OD QLYHO QD LRQDO� vQ DSUHFLHUHD UH]XOWDWHORU HOHYLORU�

3kQ� vQ DFHVW PRPHQW� feedback-ul GLQ SDUWHD vQY� �WRULORU� DO LQVSHFWRULORU� DO HOHYLORU úL S�ULQ LORU�
poate fi sumarizat astfel:

� HYDOXDUHD FXUHQW� D GHYHQLW PDL XQLWDU� úL� SUREDELO PDL RELHFWLY� VXE UDSRUWXO FRQVLVWHQ HL
procesului;

� IDSWXO F� VLVWHPXO GHVFULSWRULORU GH SHUIRUPDQ � QX HVWH FRQFHSXW V� GLVFULPLQH]H SXWHUQLF vQ VHQV
QRUPDWLY� vQWUH HOHYLL DFHOHLDúL FODVH �VSUH GHRVHELUH GH VLVWHPXO WUDGL LRQDO SkQ� DFXP OD QRL� SULQ
QRWHOH úFRODUH�� V�D GRYHGLW GHMD D IL EHQHILF SHQWUX DFHVW QLYHO GH YkUVW��

� D DS�UXW HYLGHQW� QHFHVLWDWHD FRPSOHPHQW�ULL FHORU SDWUX WUHSWH DOH QRW�ULL HODERUDWH vQ SULPD HWDS��
FX GHVFULHUL DOH SHUIRUPDQ HL GH WLS ÄH[FHOHQW´� SUHFXP úL D FHOHL GH WLS ÄLQVXILFLHQW´�

� ILQDOL]DUHD MXGHF� LL HYDOXDWLYH D vQY� �WRUXOXL SULYLQG SHUIRUPDQ D HOHYXOXL SULQWU�XQ FDOLILFDWLY FH
FRUHVSXQGH GHVFULHULL SHUIRUPDQ HL GHPRQVWUDWH DUH LPSOLFD LL GH SURIXQ]LPH� GLUHFWH úL DVXSUD
PRGDOLW� LORU GH vQUHJLVWUDUH D UH]XOWDWHORU úFRODUH� 'RFXPHQWHOH FDUH ÄFHUWLILF�´ DFHVWH UH]XOWDWH DX
LQWUDW GHMD vQ VLVWHP vQFHSkQG FX DQLL úFRODUL FH DX XUPDW LQWURGXFHULL FDOLILFDWLYHORU�

� LQWURGXFHUHD FRQFRPLWHQW� vQ VLVWHP D QRXOXL FXUULFXOXP SHQWUX vQY� �PkQWXO SULPDU úL D QRXOXL
VLVWHP GH HYDOXDUH D UH]XOWDWHORU úFRODUH D DYXW DYDQWDMXO HYLGHQW GH D SRWHQ D LPSRUWDQ D úL LPSDFWXO
VFKLPE�ULL�

� SULQFLSDOHOH FDOLW� L DOH QRXOXL VLVWHP GH HYDOXDUH LQWURGXV VXQW IOH[LELOLWDWHD úL DGDSWDELOLWDWHD VD�
RGDW� LQWURGXVH PRGHOHOH�PDWULFH SHQWUX SXQHUHD vQ HFXD LD HYDOXDWLY� D SULQFLSDOHORU RELHFWLYH GH
UHIHULQ � GH OD QLYHOXO FXUULFXOXP�XOXL� SUHFXP úL D SULQFLSDOHORU FDSDFLW� L� VLVWHPXO HVWH FDSDELO GH D
se autoregla.

&DOLWDWHD GH ÄLQVWUXPHQW GH HYDOXDUH� D GHVFULSWRULORU HVWH LOXVWUDW� SULQ UHOD LD GH GLUHFW�
SURSRU LRQDOLWDWH vQWUH QLYHOXULOH GH SHUIRUPDQ � LGHQWLILFDWH úL GHVFULHUHD FDOLWDWLY� D DFHVWRUD� vQWU�R
JULO� RULHQWDW� FUHVF�WRU� GH OD QLYHOXO LQIHULRU F�WUH QLYHOXO VXSHULRU� 0RGXULOH vQ FDUH DFHúWL GHVFULSWRUL
GH EDQG� SRW IL FUHD L� DGDSWD L� XWLOL]D L vQ PRG FRQFUHW vQ DFWLYLWDWHD GH HYDOXDUH FXUHQW� úL�VDX GH
H[DPLQDUH HVWH R FKHVWLXQH FDUH LQH GH DFWLYLWDWHD HYDOXDWRUXOXL�H[DPLQDWRU� GH HIHFWHOH VFRQWDWH úL
GH LPSRUWDQ D MXGHF� LL GH HYDOXDUH FX FDUH VH ILQDOL]HD]� ÄDSOLFDUHD´ GHVFULSWRUXOXL�

ÌQ DFHVW FRQWH[W� GHYLQH HVHQ LDO� armonizarea PHWRGRORJLF� úL SUDJPDWLF� D SDUFXUVXOXL
obiective/instrument de HYDOXDUH�VFKHP� GH corectare/notare. Structurate în termeni de
SHUIRUPDQ H úL FDSDFLW� L XUP�ULWH� obiectivele de evaluare SRW SUHJ�WL WHUHQXO SHQWUX R VFKLPEDUH
FXUULFXODU� LOXVWUkQG úL GRULWD VFKLPEDUH GH PHQWDOLWDWH FH DU SHUPLWH vQ VIkUúLW regândirea disciplinei în
UDSRUW FX DOWH GLVFLSOLQH� GLQWU�R SHUVSHFWLY� FX DGHY�UDW WUDQVFXUULFXODU��

În acest scop, instrumentele de evaluare adecvate DU WUHEXL V� VDWLVIDF� vQ SULPXO UkQG RSWLPD
SURSRU LH GLQWUH FDQWLWDWLY úL FDOLWDWLY vQ SURFHVXO GH evaluare/apreciere. Spre exemplu, un anumit tip de
LWHP ² HVHXO VWUXFWXUDW ² SRDWH IL FRPSOHWDW SULQWU�R VFKHP� GH corectare/notare sub forma unui
GHVFULSWRU H[SULPDW SULQWU�R VFDO� GH DSUHFLHUH FDOLWDWLY�� DQDOLWLF� D QLYHOXULORU DELOLW� LL YL]DWH�

ÌQ FDGUXO VFDOHL� UXEULFLL ÄQRWHORU´ vL SRDWH IL DVRFLDW� UXEULFD GHVFULHULL FDOLWDWLYH D SHUIRUPDQ HL� /D IHO�
vQ FD]XO H[DPHQXOXL RUDO� DSUHFLHUHD U�VSXQVXOXL VH SRDWH IDFH SH ED]D XQHL JULOH GH HYDOXDUH
PRGHODW� VXE IRUPD XQXL GHVFULSWRU GH SHUIRUPDQ � �Y� H[HPSOXO SURLHFWDW úL UHDOL]DW GH F�WUH 6�1�(�(�
SHQWUX H[DPHQXO GH %DFDODXUHDW ���� OD /LPED úL OLWHUDWXUD URPkQ���

'HVFULSWRUXO GH SHUIRUPDQ � concretizat în forma unei scale de apreciere are avantajul practic de a
argumenta judecata de valori, întemeind-o în mod sistematic. Acest lucru pare a fi extrem de util în
HYDOXDUHD FXUHQW�� LQWHUQ�� UHDOL]DW� GH F�WUH SURIHVRU OD FODV�� FKLDU vQ FRQGL LLOH vQ FDUH QHFHVDUXO GH
timp acordat întregului proces de apreciere este relativ important.

Spre deosebire de aplicarea/experimentarea unui instrument de evaluare de WLS WHVW �GH FXQRúWLQ H�
GH SHUIRUPDQ �� GH DELOLW� L HWF�� VDX FKLDU D XQXL SRUWRIROLX VSUH H[HPSOX �FD LQVWUXPHQW GH HYDOXDUH
FRPSOHPHQWDU��� vQ FDUH QXP�UXO úL UH]XOWDWHOH VXELHF LORU LPSOLFD L VXQW HVHQ LDOH SHQWUX vQWHPHLHUHD
XQRU FRQFOX]LL UHOHYDQWH úL FUHGLELOH� DSOLFDUHD descriptorului de SHUIRUPDQ � sub forma scalei de
apreciere GHVFULLQG QLYHOXUL GH SHUIRUPDQ � DúWHSWDW� FRUHVSXQ]�WRDUH XQRU note-prag sau, eventual,
XQRU FDOLILFDWLYH� HVWH XQ GHPHUV FH YL]HD]� vQ SULPXO UkQG UHDF LL LQkQG GH XWLOL]DUHD GLUHFW�� OD FODV��
GH F�WUH SUDFWLFLDQ�

3ULQFLSDOHOH DUJXPHQWH SHQWUX LQWURGXFHUHD� DGDSWDUHD úL XWLOL]DUHD XQRU DVHPHQHD LQVWUXPHQWH
FDOLWDWLYH vQ FD]XO DSUHFLHULL úL QRW�ULL FXUHQWH VXQW�

� SRWHQ LDOXO ORU IRUPDWLY vQ WHUPHQL GH vQ HOHJHUH úL PRGHODUH� D DúWHSW�ULORU vQ FHHD FH SULYHúWH
SHUIRUPDQ D GRULW��

� VWLPXODUHD FDSDFLW� LORU PHWDFRJQLWLYH úL GH DXWRHYDOXDUH D GHPHUVXOXL LQGLYLGXDOL]DW� D SHUIRUPDQ HL�
D SURFHVXOXL GH vQY� DUH vQ JHQHUDO� FD úL DO FHOXL GH HYDOXDUH vQ PRG VSHFLILF�

� FUHúWHUHD WUDQVSDUHQ HL úL D FRQVLVWHQ HL SURFHVXOXL GH DSUHFLHUH�QRWDUH úL SULQ DFHDVWD� D
FUHGLELOLW� LL GHFL]LHL� D MXGHF� LL GH YDORDUH vQ FD]XO HYDOX�ULL FXUHQWH� FX LPSDFW GLUHFW vQ SHUVSHFWLY� úL
asupra examenelor;

� vQWHPHLHUHD� vQ WLPS� D FRQVHQVXOXL GH WLS ÄSURIHVLRQLVW´ vQWUH FHL FDUH DF LRQHD]� úL FD HYDOXDWRUL vQ
DFWLYLW� LOH FXUHQWH� úL FD H[DPLQDWRUL� vQ VLWXD LD GH H[DPHQ vQ PRG VSHFLDO ² SURIHVRULL úL vQY� �WRULL�
5HDOL]DUHD DFHVWXL WLS GH FRQVHQV HVWH HVHQ LDO� SHQWUX RSWLPL]DUHD FRQWLQX� D FDOLW� LL MXGHF� LL
H[SHUWH� ED]DWH SH FULWHULL DVXPDWH� WUDQVSDUHQWH úL RSHUD LRQDOL]DELOH vQ PRG FRQFUHW� U�VSXQ]kQG
nevoilor reale;

� VWLPXODUHD� úL SH DFHDVW� FDOH� GHúL vQWU�XQ PRG LQGLUHFW� GDU ÄSXWHUQLF´ ²SULQ XWLOL]DUH FRQVHFYHQW�
úL ÄDGDSWDW�´ ² D VFKLPE�ULL DFFHQWXOXL úL SRQGHULL GH SH FRQ LQXWXUL FXUULFXODUH SH FRPSHWHQ H úL
FDSDFLW� L DFWLYDWH FRQWH[WXDO VDX VLWXD LRQDO� XQGH FRQ LQXWXULOH VXQW FX DGHY�UDW LOXVWUDWLYH úL QX
determinate.

1.5. &RQVWUkQJHUL úL ULVFXUL vQ SURLHFWDUHD GHPHUVXOXL GH HYDOXDUH úL H[DPLQDUH

'HPHUVXO GH HYDOXDUH úL H[DPLQDUH SUH]LQW� R ORJLF� LQWHUQ� FH vL FRQIHU� VSHFLILFLWDWH úL LGHQWLWDWH
SURSULH� 3URLHFWDUHD GHPHUVXOXL FRQIRUP DFHVWHL ORJLFL JDUDQWHD]� DF LXQL GH HYDOXDUH DSDUWHQHQ D OD
GRPHQLXO úWLLQ LILFXOXL� FRQIRUP XQHL HWLFL SURIHVLRQDOH FDUH FRQVWLWXLH FDGUXO FRPXQ D FHHD FH SRDUW�
numele de paradigma HYDOX�ULL HGXFD LRQDOH� ÌQ XOWLPD GHFDG�� vQ FXOWXULOH HGXFD LRQDOH YHVWLFH�
DIODWH vQWU�R VFKLPEDUH SURIXQG� GH OD FHHD FH SRDUW� QXPHOH GH ÄR FXOWXU� D WHVW�ULL´ �engl. a testing
culture) VSUH FHHD FH VH GRUHúWH D IL ´R FXOWXU� D HYDOX�ULL´ �engl. an assessment culture), domeniul
HYDOX�ULL úL H[DPLQ�ULL HGXFD LRQDOH HVWH VXSXV WHQGLQ HL PDMRUH GH OLPLWDUH D LPSDFWXOXL YL]LXQLL VWULFW
SVLKRPHWULFH SULQ SRQGHUDUH FX XWLOL]DUHD GLQ FH vQ FH PDL H[WLQV� D LQVWUXPHQWHORU GH HYDOXDUH
FRPSOHPHQWDUH VDX DOWHUQDWLYH úL D PRGXULORU FDOLWDWLYH GH WUDWDPHQW úL LQWHUSUHWDUH D GDWHORU UH]XOWDWH�

ÌQ DFHVW FRQWH[W� VLVWHPHOH HGXFD LRQDOH vQ FDUH FXOWXUD HYDOX�ULL HGXFD LRQDOH abia începe — prin
UHIRUPD HGXFD LRQDO� VWUXFWXUDO� ² V� vQJOREH]H FRRUGRQDWD SVLKRPHWULF� vQWU�R P�VXU� FX DGHY�UDW
VHPQLILFDWLY�� VH DIO� vQ VLWXD LD GH D EHQHILFLD GH H[SHULHQ HOH SR]LWLYH� GH VXFFHVHOH vQUHJLVWUDWH
SkQ� DFXP� GDU úL GH D VH IHUL GH H[DJHU�ULOH GUXPXOXL GHMD SDUFXUV GH F�WUH DOWH VLVWHPH
HGXFD LRQDOH�

Constrângerile SURLHFW�ULL GHPHUVXOXL GH HYDOXDUH VXQW GDWH GH QDWXUD VD GXDO�� SURFHV úWLLQ LILF
SULQ GHPHUVXO QHFHVLWDW� GDU úL social SULQ GHWHUPLQDUH úL QHFHVLWDWHD DGHFY�ULL ² FX FHULQ H LQkQG GH
GHRQWRORJLH� GDU úL GH FRVWXUL ² FD DFWLYLWDWH SXEOLF�� GLVSXQkQG GH XQ EXJHW SXEOLF FH QHFHVLW�
UHVSRQVDELOL]DUHD XQRU IDFWRUL SDUWLFLSDQ L� SUHFXP úL R FRPSOHW� WUDQVSDUHQ � vQ FRPXQLFDUH� GDWRUDW�
WXWXURU FHORU LPSOLFD L VDX YL]D L�

ÌQ SURLHFWDUHD RULF�UXL GHPHUV GH HYDOXDUH VDX GH H[DPLQDUH H[LVW� R VHULH GH riscuri pe care le
HQXPHU�P VXFFLQW�

� ULVFXO IRUPXO�ULL XQRU VFRSXUL úL RELHFWLYH QHFODUH VDX QHSUHFL]DWH vQ WHUPHQL FRQFUH L GH OD EXQ
vQFHSXW ² IDOVLILF� vQWUHJXO SURFHV� GH]RULHQWkQG DúWHSW�ULOH FHORU GLUHFW LPSOLFD L�

� ULVFXO QHSRWULYLULL vQWUH VFRSXUL úL PRGXULOH HYDOX�ULL �UDWDUHD FRQGL LHL GH ÄDGHFYDUH OD VFRS´� ²
conduce la QHFRQFRUGDQ H IODJUDQWH vQ IOX[XO� vQ VXFFHVLXQHD ORJLF� D HWDSHORU HYDOX�ULL VDX
H[DPLQ�ULL�

• riscul QHDGHFY�ULL WHKQLFLORU GH HYDOXDUH OD PRGXULOH HQXQ DWH ² FRQGXFH OD GLPLQXDUHD GUDVWLF� D
HILFLHQ HL vQWUHJXOXL SURFHV�

• riscul QHDGHFY�ULL WHKQLFLORU GH HYDOXDUH DOHVH ,D VFRSXULOH úL RELHFWLYHOH HQXQ DWH ² FRQGXFH OD
LPSRVLELOLWDWHD GH D SURGXFH GDWH FX DGHY�UDW UHOHYDQWH SULYLQG DELOLW� LOH VDX HOHPHQWHOH GH
FRPSHWHQ � DOH FHORU LQYHVWLJD L vQ VLWXD LD GH HYDOXDUH�H[DPLQDUH úL� vQ FRQVHFLQ �� OD eronarea
MXGHF� LL evaluative;

� ULVFXO OLSVHL WRWDOH GH FRPXQLFDUH VDX DO FRPXQLF�ULL neadecvate a rezultatelor/datelor/concluziilor
privind procesul de evaluare — FRQGXFH OD LPSRVLELOLWDWHD UHDOL]�ULL feedback-ului úL OD GLPLQXDUHD
FRQVLGHUDELO� D LPSDFWXOXL SURFHVXOXL GH HYDOXDUH DWkW DVXSUD EHQHILFLDULORU� FkW úL DVXSUD FHORUODO L
SDUWLFLSDQ L VDX LPSOLFD L vQ SURFHV�

ÌQ SURLHFWDUHD RULF�UXL SURFHV GH HYDOXDUH VDX GH H[DPLQDUH� DXWRULWDWHD UHVSRQVDELO� VH FRQIUXQW�
FX VLWXD LD GH D WUHEXL V� vPELQH FHL PDL SRWULYL L IDFWRUL HGXFD LRQDOL FX FHOH PDL DFFHSWDELOH FRQGL LL
DGPLQLVWUDWLYH úL ILQDQFLDUH SRVLELOH� vQ WLPSXO VWDELOLW D IL GHGLFDW SURFHVXOXL �GH FHOH PDL PXOWH RUL�
XQXO UHGXV� GHRDUHFH HYDOXDUHD HVWH vQF� SULYLW�� GLQ S�FDWH� FD XQ SURFHV FRQFXUHQ LDO FX SUDFWLFD

HGXFD LRQDO� ÄRELúQXLW�´� FXUHQW���� ,Q SOXV� GH YUHPH FH HYDOXDUHD VDX H[DPLQDUHD vúL DX SURSULLOH
VFRSXUL úL RELHFWLYH GRPLQDQWH� DFHVWHD WUHEXLH V� VH VLWXH]H vQ SHUIHFW� DUPRQLH FX SUDFWLFD
HGXFD LRQDO� GH EXQ� FDOLWDWH� VWLPXOkQG�R úL SURPRYkQG�R FRQWLQXX�

Sumar de idei

Conceptele-cheie:

� HYDOXDUHD HGXFD LRQDO��

• reforma sistemului de evaluare;

� HYDOXDUHD GH SURFHV� HYDOXDUHD FXUHQW� FRQWLQX� D DFWLYLW� LORU]LOQLFH�

� HYDOXDUHD QD LRQDO��

� UHOD LD HYDOXDUH FXUHQW��H[DPHQ�

� PL]HOH H[DPHQHORU QD LRQDOH�

• programa de examen;

• dihotomiile formativ/sumativ;

• continuu/final;

� VWUDWHJLL GH HYDOXDUH IRUPDWLY� úL VXPDWLY��

� IXQF LLOH GH FHUWLILFDUH úL GH VHOHF LH� GHVFULSWRUL GH SHUIRUPDQ ��

Idei principale:

� (YDOXDUHD HGXFD LRQDO� HVWH XQ VXEVLVWHP FULWLF DO VLVWHPXOXL HGXFD LRQDO� DIODW OD QRL vQWU�R UHIRUP�
VWUXFWXUDO�� FRPSUHKHQVLY��

� 3DUFXUVXO RELHFWLYH LQVWLWXLWH ² H[SHULHQ H GH vQY� DUH ² HYDOXDUH WUHEXLH V� ILH XQXO FRHUHQW úL
VXILFLHQW VLHúL�

� 5HOD LD HYDOXDUH FXUHQW� ² H[DPHQH WUHEXLH V� ILH SRQGHUDW� OD QLYHO QD LRQDO� vQ VHQVXO FUHúWHULL
FDOLW� LL MXGHF� LL HYDOXDWLYH vQ ED]D HYLGHQ HORU GH QDWXU� HPSLULF��

� ([DPHQHOH QD LRQDOH VH YRU FRQVWLWXL vQWU�XQ GHPHUV FX DGHY�UDW SURIHVLRQLVW vQ PRPHQWXO
RSWLPL]�ULL WUDQVSDUHQ HL VDOH�

• dihotomia formativ/sumativ poate fi RSHUD LRQDOL]DW� OD QLYHOXO SURLHFW�ULL curriculare prin respectarea
D WUHL SULQFLSLL GH ED]��

� VWUDWHJLLOH GH HYDOXDUH IRUPDWLY� úL VXPDWLY� VXQW FHOH PDL IUHFYHQW DSOLFDWH vQ HYDOXDUHD FXUHQW�� GH
OD FODV��

� IXQF LD GH FHUWLILFDUH D XQXL H[DPHQ DVLJXU� UHFXQRDúWHUHD ILQDOL]�ULL XQXL SDUFXUV HGXFD LRQDO� vQ
baza unor elemente clar specificate;

� IXQF LD GH VHOHF LH D XQXL H[DPHQ DVLJXU� LHUDUKL]DUHD� vQ ED]� FULWHULDO� H[SOLFLW�� D FHORU H[DPLQD L�
vQ IXQF LH GH SHUIRUPDQ HOH HYLGHQ LDWH�

� GHVFULSWRULL GH SHUIRUPDQ � UHSUH]LQW� explicitarea în termeni calitativi a unor niveluri-cheie ale
SHUIRUPDQWHORU WLSLFH� PHGLL VDX ULGLFDWH DOH FHORU HYDOXD L VDX H[DPLQD L�

� FULWHULLOH GH QRWDUH UHSUH]LQW� GHVFULHUL vQ WHUPHQL FDOLWDWLYL DOH SHUIRUPDQ HORU DúWHSWDWH� DVRFLDWH FX
DQXPLWH VDUFLQL GH OXFUX� SHQWUX DQXPLWH QRWH VDX LQWHUYDOH GH QRW��

� VFDOHOH úL EDUHPHOH GH FRUHFWDUH úL QRWDUH FRQVWLWXLH S�U L FRPSRQHQWH HVHQ LDOH DOH LQVWUXPHQWHORU
GH HYDOXDUH úL H[DPLQDUH� GH D F�URU DFXUDWH H WHKQLF� GHSLQG� vQ PDUH P�VXU�� YDOLGLWDWHD úL
fidelitatea procesului de evaluare în ansamblu.

&DSLWROXO ,,� 5HOD LLOH GLQWUH FXUULFXOXP úL HYDOXDUH

(YDOXDUHD HGXFD LRQDO� WUHEXLH SULYLW� FD R SDUWH LQWHJUDQW�� DFWLY� úL LPSRUWDQW� D curriculum-ului,
GH]YROWkQG UHOD LL VSHFLILFH úL VHPQLILFDWLYH vQ WHUPHQL GH LPSDFW úL HIHFWH DVXSUD HOHYLORU� DVXSUD
SURIHVRULORU� DVXSUD FHORUODO L DJHQ L HGXFD LRQDOL� FD úL DVXSUD IDFWRULORU GH GHFL]LH UHVSRQVDELOL]D L vQ
cadrul procesului.

ÌQ 5RPkQLD� GXS� ����� UHIRUPD FXUULFXODU� D FXQRVFXW PDL PXOWH HWDSH GH GHVI�úXUDUH úL
sistematizare. Conceptul central, cel de &XUULFXOXP 1D LRQDO� D GHYHQLW DFWLY úL RSHUD LRQDO vQFHSkQG
cu 1997, când FRQFHSWRULL GH FXUULFXOXP úL�DX FRQFHQWUDW HIRUWXULOH GH ULGLFD JUDGXO GH FRHUHQ � vQ
LPSOHPHQWDUHD GHFL]LLORU GH SROLWLF� HGXFD LRQDO� YL]kQG VFKLPE�UL SH WHUPHQ VFXUW� PHGLX úL OXQJ�

2.1. (IHFWHOH HGXFD LRQDOH

,QGLIHUHQW GH QLYHOXO OD FDUH VH SR]L LRQHD]�� RULFH DFW GH HYDOXDUH FDUH VH ILQDOL]HD]� SULQWU�R MXGHFDW�
GH YDORDUH VDX GH H[LVWHQ � FX LPSDFW DVXSUD HOHYXOXL DIODW OD RULFH DO SDUFXUVXOXL V�X HGXFD LRQDO�
SDUWLFLS� vQWU�R IRUP� VDX DOWD OD IXPL]DUHD GH LQIRUPD LL SULYLQG DQXPLWH VHFYHQ H DOH SURFHVXOXL
HGXFD LRQDO� HIHFWHOH DVXSUD HOHYLORU VDX UH]XOWDWHOH FRQFUHWH� $FHVWH LQIRUPD LL SRW DYHD R QDWXU�� R
VWUXFWXUDUH� IRUPH úL XWLOL]�UL H[WUHP GH YDULDWH� 3H ED]D DQDOL]HL DFHVWRU LQIRUPD LL SRW IL GHILQLWH GRX�
WLSXUL GH HIHFWH DOH DF LXQLL UHOD LHL curriculum - evaluare:

a. Efectul de feedback

&LUFXOD LD IOX[XOXL GH LQIRUPD LH RE LQXW� SH ED]D DSOLF�ULL PHWRGHORU úL WHKQLFLORU GH HYDOXDUH
VSHFLILFH� GLQVSUH VXELHF LL HYDOX�ULL�H[DPLQ�ULL� F�WUH WR L FHL LPSOLFD L� OD XQ QLYHO VDX DOWXO� VXE R
IRUP� VDX DOWD� vQ SURFHVXO GH HYDOXDUH� HVWH R IRUP� GH feedback semnificativ deoarece în baza
DFHVWHL FLUFXOD LL VH SRW OXD GHFL]LLOH GRULWH GH RSWLPL]DUH D SURFHVXOXL� 0RQLWRUL]DUHD DFHVWXL HIHFW
conduce la UHJODUHD�RSWLPL]DUHD�DMXVWDUHD SURJUDPXOXL GH IRUPDUH� D FXUVXOXL VDX D DFWLYLW� LORU GH
SUHGDUH�vQY� DUH�LQVWUXLUH� 3HQWUX R ÄH[SORDWDUH´ RSWLP� D HIHFWXOXL GH F�WUH SURIHVRU U�VSXQVXO�
FRPHQWDULXO� UHDF LD LQIRUPDW�� GHFL]LD DFHVWXLD WUHEXLH V� VH VXFFHDG� úL V� VH ILQDOL]H]H FX
rapiditate.

&HD PDL FXQRVFXW� IRUP� GH feedback HVWH FHD D IOX[XOXL LQIRUPD LLORU VSHFLILFH GLQVSUH HOHYL vQVSUH
SURIHVRUL� SH GRX� F�L� SULQ LQWHPHGLXO HYDOX�ULL FXUHQWH D DFWLYLW� LORU]LOQLFH úL SULQ LQWHUPHGLXO
H[DPHQHORU� $FHDVW� PLúFDUH D LQIRUPD LHL VH IDFH vQ VSLUDO�� vQ FDGUXO FLUFXLWXOXL HGXFD LRQDO�

Feedback-ul formativ �SHQWUX GHWDOLL YH]L úL 1� *URXOXQG� ����� S� ��������� RE LQXW vQ XUPD HYDOX�ULL
FRQWLQXH� FRQWULEXLH vQ P�VXU� GHWHUPLQDQW� OD XUP�ULUHD úL HYLGHQ LHUHD SURJUHVXOXL HGXFD LRQDO DO
HOHYLORU� 3ULQ GLDJQRVWLFDUHD GHILFLHQ H�ORU� D SXQFWHORU VODEH� FD úL D SXQFWHORU WDUL DOH HGXFDELOXOXL� vQ
FDGUXO SURFHVXOXL GH HYDOXDUH FXUHQW�� FRQWLQX�� GLDORJXO HGXFD LRQDO GLQWUH SURIHVRU úL HOHY FDS�W�
FRQVLVWHQ D úL IRU D QHFHVDUH SHQWUX D VFKLPED DWLWXGLQLOH� &DOLWDWHD FRPXQLF�ULL vQ UHOD LD SURIHVRU�
HOHY HVWH HVHQ LDO�� LDU feedback-ul formativ are atât menirea de a ridica nivelul PRWLYD LRQDO DO
HGXFDELOXOXL� FkW úL GH D LQGXFH úL vQW�UL vQ WLPS� FRPSRUWDPHQWH PHWDFRJQLWLYH FX PL]� IRUPDWLY�
majora.

Feedback-ul sumativ, UHDOL]DW vQ XUPD XQHL HYDOX�UL FX FDUDFWHU SUHSRQGHUHQW sumativ, este un
SUH LRV LQVWUXPHQW SHQWUX SURIHVRU� GHRDUHFH vL IXUQL]HD]� DFHVWXLD GDWHOH QHFHVDUH SHQWUX D�úL
PRGLILFD� WUDQVIRUPD� DGDSWD GHPHUVXO HGXFD LRQDO YLLWRU vQ IXQF LH GH U�VSXQVXULOH OD VDUFLQ� DOH
HGXFDELOLORU� 3HQWUX HOHYLL FRQIUXQWD L FX HYDOXDUHD VXPDWLY�� DFHVW WLS GH feedback are în primul rând
VHPQLILFD LD UHFXQRDúWHULL YDORULL VDX HIRUWXOXL SHUVRQDO� D ÄUHFRPSHQVHL´ GH QDWXU� VLPEROLF� SH FDUH
WUHEXLH V� R SULPHDVF� WR L FHL FDUH VH DIO� vQ VLWXD LD GH HYDOXDUH VDX GH H[DPLQDUH�

5ROXO SH FDUH SRDWH V��O MRDFH XQ feedback ÄSR]LWLY´ vQWU�XQ FRQWH[W HGXFD LRQDO DFWLY SRDWH IL LOXVWUDW
SULQ GHPRQVWUD LD OXL Royce 6DGOHU� GLQ DUWLFROXO V�X Formative Assessment: revisiting the Territorry.
Astfel, feedback-ul HVWH SULYLW FD XQ SRVLELO PRGHO SHQWUX SUDFWLFD HGXFD LRQDO� GH OD FODV�� vQ FRQGL LLOH
vQ FDUH HVWH DFWLYDW� IXQF LD SURIHVRUXOXL FD HYDOXDWRU� /D vQWUHEDUHD Ä&H DGXFH XQ SURIHVRU FRPSHWHQW
vQ DFWXO HYDOX�ULL"´ VXQW HQXPHUDWH úDVH FDWHJRULL GH HOHPHQWH�

� FXQRDúWHUH �VDX FXQRúWLQ H� DPSO��H úL H[WLQV��H SULYLQG FRQ LQXWXO VDX VXEVWDQ D D FHHD FH WUHEXLH
vQY� DW� $FHVWHD SRW IL GH QDWXU� IDFWXDO�� SURFHGXUDO� VDX GH DSURIXQGDUH D XQXL DQXPLW GRPHQLX VDX
a unei discipline de studiu;

� XQ VHW GH DSWLWXGLQL� DWLWXGLQL úL GLVSR]L LL ID � GH SURFHVXO GH vQY� DUH� LQFOXVLY ÄDWLWXGLQHD GH D
HPSDWL]D FX FHO FH vQYD �´� FXOPLQkQG FX DGHFYDUHD GHPHUVX�OXL GH HYDOXDUH FXUHQW�� LQWHUQ�� OD
FDUDFWHULVWLFLOH úL FHULQ HOH LQGLYLGXDOH�

• abilitatea de a construi / a crea / a redacta (sau de a selecta/alege) teste de evaluare adecvate
sarcinilor de evaluare alese sau proiectate;

� FXQRDúWHUHD H[WLQV� úL vQ SURIXQ]LPH D FULWHULLORU úL VWDQGDUGHORU GH HYDOXDUH SRWULYLWH VDUFLQLORU GH
evaluare alese;

� H[SHUWL]� vQ IRUPXODUHD MXGHF� LORU GH HYDOXDUH� SH ED]D H[SHULHQ HORU DQWHULRDUH GH DSUHFLHUH D
SHUIRUPDQ HL HOHYLORU vQ UHOD LH FX DQXPLWH VDUFLQL�

� H[SHUWL]� vQ FRPXQLFDUHD feedback-ului F�WUH HOHYL� S�ULQ L úL� HYHQWXDO� DXWRULW� LOH HGXFD LRQDOH�

ÌQ PRG HYLGHQW� XOWLPHOH GRX� FDWHJRULL GH HOHPHQWH SRW IL VDWLVI�FXWH GRDU GH F�WUH SURIHVRULL FX
H[SHULHQ D SUDFWLFLL HYDOXDWLYH� GDU QX úL FX FHD D UXWLQHL GLQ GRPHQLX� $XWRUXO FLWDW FRQVLGHU� F�
VWUXFWXUD FODVLF� D feedback-ului �FDUDFWHUL]DW SULQ� DFXUDWH H� FRPSUHKHQVLYLWDWH úL DGHFYDUH� WUHEXLH
V� ILH FRPSOHWDW� FX FHHD FH QXPHúWH ÄYDORDUHD FDWDOLWLF� úL GH DQWUHQDUH� SUHFXP úL FX DELOLWDWHD GH D
LQVSLUD vQFUHGHUH úL VSHUDQ �´ �RS� FLW�� S� ��� FHORU HYDOXD L� ÌQ DQDOL]D DFHVWXL HIHFW� GH]EDWHULOH VH
FHQWUHD]� GLQ FH vQ FH PDL PXOW SH FDOLWDWHD VD� vQ VHQVXO PD[LPHL VDOH SR]LWLY�UL�

b. Efectul de backwash (sau de washback)

'HILQLW VXFFLQW SULQ LPSDFWXO YL]LELO� GH VXEVWDQ � úL GH GXUDW� SH FDUH vO DX HYDOXDUHD úL H[DPLQDUHD
asupra FXUULFXOXP�XOXL FD vQWUHJ� OD PRGXO JHQHUDO� úL DVXSUD GLVFLSOLQHL GH VWXGLX vQ PRG SDUWLFXODU�
asupra zonei dintre ariile FXUULFXODUH� SUHFXP úL FKLDU úL DVXSUD VFKHPHL GH HYDOXDUH vQ PRG SDUWLFXODU�
DFHVW HIHFW SRDWH DF LRQD vQ PRG SR]LWLY VDX vQ PRG QHJDWLY vQ FDGUXO SURFHVXOXL HGXFD LRQDO�

În primul rând, efectul retroactiv sau de siaj FXP DU SXWHD IL WUDGXV OD QRL� DF LRQHD]� GH IDSW DVXSUD
curriculum-ului „ascuns"� UHDOL]DW vQ SUDFWLF� úL QX� vQ PRG GLUHFW� DVXSUD FHOXL RILFLDO� ,Q PRG
FRQFUHW� QLYHOXULOH OD FDUH VH SRDWH REVHUYD DF LXQHD DFHVWXLD VXQW�

� PHWRGHOH FXUHQWH GH SUHGDUH�vQY� DUH DFWLYDWH vQ FODV��

• nivelurile PRWLYD LRQDOH DOH HOHYLORU�

� FDOLWDWHD LQWHUDF LXQLORU GLUHFWH GLQWUH SURIHVRU úL HOHY� LQFOXVLY VWLPXODUHD� SULQ HYDOXDUH� D FRQIRUP�ULL
DXWRPDWH� vQ FD]XULOH DQXPLWRU HOHYL� OD XQ DQXPLW WLS GH FHULQ H DOH SURIHVRUXOXL�

� QLYHOXO VWUDWHJLHL XQLW� LL GH vQY� �PkQW� FDUH SRDWH VXJHUD� vQ ED]D UH]XOWDWHORU GLIHULWHORU WLSXUL GH
HYDOXDUH VDX D H[DPHQHORU� SUHOXDUHD GH F�WUH DQXPL L SURIHVRUL�vQY� �WRUL� D DQXPLWRU FODVH GH HOHYL�
„selectate" etc.

'HúL VH vQUHJLVWUHD]� XQ DQXPLW efect retroactiv úL FD XUPDUH D HYDOX�ULL FXUHQWH� LQWHUQH� examenele
QD LRQDOH� SUHFXP úL HYDOX�ULOH QD LRQDOH sunt recunoscute a avea cele mai puternice efecte de
DFHDVW� QDWXU� vQ FDGUXO SURFHVXOXL HGXFD LRQDO�

Ponderarea în sens pozitiv a efectului de backwash VH SRDWH UHDOL]D SH PDL PXOWH F�L úL vQ PDL
multe moduri:

• prin „apropierea” cât mai mare a curriculum-ului evaluat de FXUULFXOXP�XO RILFLDO� vQ FRQGL LLOH XUP�ULULL
unei acoperiri curriculare cât mai extinse vQ�SULQ VLWXD LLOH GH evaluare/examinare;

� SULQ LQWURGXFHUHD FRQWLQX� GH QRL PHWRGH� WHKQLFL úL LQVWUXPHQWH GH HYDOXDUH� LQ VSHFLDO D FHORU FX
FDUDFWHU DOWHUQDWLY VDX FRPSOHPHQWDU� IXUQL]kQG GDWH GH QDWXU� FDOLWDWLY� úL FULWHULDO� SULYLQG
SHUIRUPDQ HOH YL]DWH DOH HGXFDELOLORU�

� SULQ DVRFLHUHD úL FRPELQDUHD GH LQVWUXPHQWH GH HYDOXDUH D F�URU DSOLFDUH V� FRQGXF� OD RE LQHUHD
GH GDWH GH QDWXU� FkW PDL GLYHUV�� LQWHUSUHWDELOH FRQIRUP XQHL VFKHPH GH HYDOXDUH FRPSOH[H� GDU
WUDQVSDUHQWH� vPELQkQG QRUPDWLYXO úL FULWHULDOXO GHRSRWULY��

� SULQ XWLOL]DUHD FRQWLQX� D HIHFWXOXL GH feedback în sensul IOXHQWL]�ULL SURFHVXOXL GH
evaluare/examinare;

� SULQ DVLJXUDUHD QLYHOXOXL GH WUDQVSDUHQ � PD[LP QHFHVDU LPSOLF�ULL vQ SURFHV ² SULQ FRPXQLFDUH
HILFLHQW� úL DGHFYDW� ² D WXWXURU FHORU LQWHUHVD L� HOHYL� S�ULQ L� IDFWRUL GH GHFL]LH UHVSRQVDELOL� RSLQLH
SXEOLF��

� SULQ DORFDUHD � LGHQWLILFDUHD GH F�WUH DXWRULW� LOH UHVSRQVDELOH� D UHVXUVHORU XPDQH� PDWHULDOH úL
ILQDQFLDUH QHFHVDUH GHVI�úXU�ULL XQXL GHPHUV GH HYDOXDUH VDX GH H[DPLQDUH HILFLHQW�

Efectul de siaj, FXP PDL SRDWH IL QXPLW �SULQ DVRFLHUH PHWDIRULF� D HIHFWXOXL HYDOX�ULL VDX H[DPLQ�ULL
FX XQ YDV QDYLJkQG SH R PDUH OLQLúWLW�� O�VkQG vQ XUPD VD FHOH GRX� OLQLL GH YDOXUL FDUH SRW UHYHUEHUD

OD GLVWDQ H DSUHFLDELOH�� DUH úL R GLPHQVLXQH SUHGLFWLY�� PRWLY SHQWUX FDUH OLWHUDWXUD GH VSHFLDOLWDWH
vQUHJLVWUHD]� úL FRQFHSWXO GH washbefore. 5HIHULQGX�VH vQ HVHQ � OD HIHFWHOH SH FDUH HYDOXDUHD úL
H[DPLQDUHD OH DX úL DVXSUD FXUULFXOXP�XOXL XOWHULRU VDX DVXSUD SDUFXUVXOXL HGXFD LRQDO GLQ HWDSD
XUP�WRDUH� DFHVWD DUH� GLQ S�FDWH� XQ LPSDFW PDL SX LQ GLUHFW úL YL]LELO DVXSUD SURLHFW�ULL GHPHUVXULORU
GH HYDOXDUH úL H[DPLQDUH�

2.2. 6WDQGDUGHOH HGXFD LRQDOH QD LRQDOH úL UROXO ORU vQ VWLPXODUHD HYDOX�ULL úL H[DPLQ�ULL

Conceptul de VWDQGDUG HGXFD LRQDO D devenit din ce Am ce mai des utilizat, cu o varietate de sensuri
úL vQWU�R PXOWLWXGLQH GH FRQWH[WH PDL DOHV RGDW� FX ULGLFDUHD QLYHOXOXL GH SURIHVLRQDOLVP DO GH]EDWHULORU
SULYLQG UHIRUPD HGXFD LRQDO�� 'LQWUH FDWHJRULLOH GH VWDQGDUGH HGXFD LRQDOH FHOH PDL FXQRVFXWH�
PHQ LRQ�P� VWDQGDUGHOH FXUULFXODUH GH FRQ LQXW� GH SUHGDUH� VWDQGDUGH GH HYDOXDUH� VWDQGDUGH GH
H[DPLQDUH� VWDQGDUGH GH IRUPDUH SURIHVLRQDO�� ,Q HVHQ �� ILHFDUH DVSHFW VDX ODWXU� D SURFHVXOXL
HGXFD LRQDO SRDWH IL DFRSHULW SULQ IRUPXODUHD GH VWDQGDUGH GH]LUDELOH� OD FDUH VH UDSRUWHD]� SURJUHVXO
VDX SH ED]D F�URUD VH SRDWH VWDELOL feedback-ul.

6WDQGDUGHOH HGXFD LRQDOH WUHEXLH FODU VHSDUDWH� GDWRULW� UROXOXL ORU� SUHFXP úL GDWRULW� DULHL ORU GH
aplicare, de VWDQGDUGHOH RFXSD LRQDOH� FDUH QX IDF RELHFWXO GH]EDWHULORU GLQ GRPHQLXO HGXFD LHL�

'LQ SHUVSHFWLYD HYDOX�ULL úL H[DPLQ�ULL� VWDQGDUGHOH GH SHUIRUPDQ � YL]HD]� SHUIRUPDQ HOH HOHYLORU vQ
VLWXD LD GH HYDOXDUH VDX GH H[DPLQDUH� VH DIO� OD LQWHUID D GLQWUH FXUULFXOXP úL HYDOXDUH�H[DPLQDUH úL�
vQ HVHQ �� VXQW IRUPXO�UL� vQ WHUPHQ GH FRPSRUWDPHQWH REVHUYDELOH� D FHHD FH HOHYLL úWLX úL SRW V� IDF�
în contextul FXUULFXOXP�XOXL SDUFXUV� $FHVWHD GHVFULX FHHD FH WUHEXLH V� ILH DWLQV ² UHDOL]DW ²
SHUIRUPDW GH F�WUH HOHYL GXS� SDUFXUJHUHD XQHL HWDSH GH IRUPDUH úL DF LRQHD]� FD Ä LQWH´ FXQRVFXWH
DWkW GH F�WUH HOHYL� FkW úL GH F�WUH SURIHVRUL� GH XUP�ULW vQ GHPHUVXO ORU FRPXQ� 6SUH H[HPSOX� vQ
&XUULFXOXP�XO 1D LRQDO EULWDQLF� HOHPHQWHOH FDUH IDF IX]LXQHD GLQWUH HYDOXDUH úL FHOHODOWH FRPSRQHQWH
FXUULFXODUH VXQW DúD�QXPLWHOH attainament targets, (tr. DSUR[�� VDUFLQD� LQW� GH UHDOL]DW�� GHVFULLQG DWkW
FXQRúWLQ HOH� FkW PDL DOHV DELOLW� LOH FDSDFLW� LOH úL FRPSHWHQ HOH QHFHVDU D IL GHPRQVWUDWH GH F�WUH
elevi pentru a atinge sau a UHDOL]D VWDQGDUGHOH GH SHUIRUPDQ � necesare, prescrise prin Curriculum
1D LRQDO� ÌQ FHHD FH SULYHúWH QLYHOXULOH OD FDUH VXQW IRUPXODWH� DFHVWHD SRW GHILQL nivelurile de
SHUIRUPDQ � PLQLP DFFHSWDELOH� pe cele DOH SHUIRUPDQ HL WLSLFH �sau medii), úL SH cele ale
SHUIRUPDQ HL RSWLPH sau GH H[FHOHQ ��

'HúL VXQW�IRUPXODWH vQ WHUPHQL FDOLWDWLYL� VWDQGDUGHOH GH SHUIRUPDQ � WUHEXLH V� VH ED]H]H� vQWU�XQ
DQXPLW VWDGLX DO VWDELOLULL úL IRUPXO�ULL ORU� SH GDWH FDQWLWDWLYH UHDOH� YDOLGH úL ILGHOH� Aceste date pot
SURYHQL GLQ GRX� VXUVH GH ED]�� HYDOX�ULOH QD LRQDOH úL H[DPHQHOH QD LRQDOH� &KHLD IRUPXO�ULL
SURIHVLRQLVWH D DFHVWRU VWDQGDUGH VW� vQ PRGDOLWDWHD GH LQWHUSUHWDUH D GDWHORU GH ED]�� vQ IXQF LH GH
SULQFLSLLOH DVXPDWH LQL LDO�

ÌQ FRQWLQXDUH� RIHULP R FRPSDUD LH� GLQ SHUVSHFWLYD HYDOX�ULL úL H[DPLQ�ULL� D PRGXOXL vQ FDUH VXQW
IRUPXODWH VWDQGDUGHOH GH SHUIRUPDQ � vQ GRX� VLVWHPH HGXFD LRQDOH FX WUDGL LH vQ DFHVW GRPHQLX —
0DUHD %ULWDQLH úL 2ODQGD�

Marea Britanie Olanda

&XUULFXOXP�XO 1D LRQDO FXSULQGH�

� GLVFLSOLQHOH SUHVFULVH� GH ED]� �engl.core) úL FHOH
„din extensie” (engl. foundation)

• programele de studii

• sarcinile - LQW� GH DWLQV vQ FD]XO ILHF�UXL �GRPHQLX�
SHQWUX ILHFDUH GLVFLSOLQ�

� VWDQGDUGHOH VDX IRUPXO�ULOH ÄQLYHOXULORU� GH
UHDOL]DUH VDX GH SHUIRUPDQ �

� QLYHOXULOH � LQW� SHQWUX HOHYLL FX SHUIRUPDQ � WLSLF�
la finalul stadiilor - cheie(vârstele de 7,9,11,14 ani).

� 3HUIRUPDQ HOH HOHYLORU VXQW UDSRUWDWH OD
&XUULFXOXP�XO 1D LRQDO SULQ LQWHUPHGLXO (YDOX�ULORU
1D LRQDOH OD QLYHOXO ILHF�UXL VWDGLX � FKHLH�

� 5H]XOWDWHOH (YDOX�ULORU 1D LRQDOH VXQW FRPXQLFDWH
în mai multe moduri :

� UH]XOWDWHOH LQGLYLGXDOH VXQW UDSRUWDWH HOHYLORU úL
S�ULQ LORU

� UH]XOWDWHOH JOREDOH SH úFROL VXQW I�FXWH SXEOLFH

� WDEHOHOH QRUPDWLYH FRQ LQkQG UH]XOWDWHOH
úFROLL�engl. leangue tables) sunt publicate.

&DGUXO (GXFD LHL GH ED]� FXSULQGH�

• obiective transcurriculare

• sarcina - LQW� VSHFLILF� SH GLVFLSOLQ�

� PRQLWRUL]DUHD úL HYDOXDUHD� SUHFXP úL
optimizarea sistemului

(YDOXDUHD 1D LRQDO� D 3URJUHVXOXL HGXFD LRQDO
RIHU��

�GHVFULHUL D FHHD FH HOHYLL úWLX úL SRW V� IDF�

� LQIRUPD LL GHWDOLDWH SULYLQG VW�SkQLUHD
�UHDOL]DUHD VDUFLQLORU� LQW�

� GDWH HPSLULFH SHQWUX HYDOXDUHD úL RSWLPL]DUHD
sistemului.

Standardele "relative" se stabilesc la nivel
"minimum": ceea ce poate fi realizat de
DSUR[LPDWLY ��� GLQWUH HOHYL� úL OD QLYHO ULGLFDW�
ceea ce poate fi VW�SkQLW�UHDOL]DW GH F�WUH FHL
mai buni 40% dintre elevi.

Standardele sunt stabilite în urma unui proces
în trei etape:

� 6WDELOLUHD VWDQGDUGXOXL�SH ED]D MXGHF� LL úL D
XQXL QXP�U GH LWHPL FDUH YRU IL RUJDQL]D L vQ
WHVWH úL DSOLFD LL�

� GLVFX LL GH JUXS�vQ paneluri care stabilesc
VWDQGDUGHOH SUHOLPLQDUH OD QLYHO PLQLP úL OD
nivel ridicat)

� DQDOL]D GLVFUHSDQ HORU�UHYL]XLUHD VWDQGDUGHORU
preliminare se face pe baza datelor oferite de
SHUIRUPDQ D UHDO���

Tabelul nr. 1 - &RPSDUD LH vQWUH PRGXULOH GH IRUPXODUH D VWDQGDUGHORU GH SHUIRUPDQ � vQ 0DUHD
%ULWDQLH úL 2ODQGD

/D QRL� DSDUL LD „&XUULFXOXP�XOXL 1D LRQDO SHQWUX vQY� �PkQWXO 2EOLJDWRULX� &DGUX GH UHIHULQ �´
VHPQDOHD]� DSDUL LD SURLHFWXOXL GH UHDOL]DUH D VWDQGDUGHORU GH FLFOX curricular ca „nivel intermediar de
VWDQGDUGL]DUH´� ÌQ WHUPLQRORJLD DGRSWDW�� SURJUDPHOH úFRODUH VXQW HODERUDWH SH GLVFLSOLQH úL FXSULQG�

• „modelul curricular al disciplinei de la clasa I la clasa a VIII-a (engl. „curriculum chart")

� RELHFWLYHOH FDGUX DOH GLVFLSOLQHL SHQWUX vQY� �PkQWXO REOLJDWRULX �engl. „content/skills domains")

� RELHFWLYHOH GH UHIHULQ � �engl. „attainment targets")

� DFWLYLW� LOH GH vQY� DUH UHFRPDQGDWH (engl.,,recommended learning activities")

� FRQ LQXWXULOH VXJHUDWH SHQWUX DXWRULL GH PDQXDO �engl. „content")

� UHFRPDQG�UL DGUHVDWH SURIHVRUXOXL� SULYLQG DF LXQHD GLGDFWLF� úL HODERUDUHD curriculum-ului la decizia
úFROLL� D WHPHORU cross-curriculare (engl. „recommended teaching activities/suggestions concerning
school-based curriculum development")

� VWDQGDUGHOH GH SHUIRUPDQ � SHQWUX ILQHOH FHORU WUHL FLFOXUL curriculare discutate anterior: ciclul
DFKL]L LLORU IXQGDPHQWDOH� FLFOXO GH GH]YROWDUH� FLFOXO GH REVHUYDUH� RULHQWDUH �engl. „performance
standards")" (op. cit., p. 39).

$P FLWDW IUDJPHQWXO GH PDL VXV SHQWUX D IDFLOLWD HYLGHQ LHUHD XUP�WRDUHORU REVHUYD LL�

� GLIHUHQ D HVWH YL]LELO� vQWUH FHOH GRX� WLSXUL GH SURJUDPH� SURJUDPD úFRODU� �VDX GH VWXGLX� VDX
DQDOLWLF�� úL SURJUDPD GH H[DPHQ�

� VDUFLQLOH� LQW� GH DWLQV FH IXQF LRQHD]� vQ curriculum-ul britanic spre exemplu, sunt formulate în
FXUULFXOXP�XO URPkQHVF vQ WHUPHQLL RELHFWLYHORU GH UHIHULQ ��

� VWDQGDUGHOH GH SHUIRUPDQ � curriculare (deci definite din perspectiva curriculum-ului) sunt privite ca
standarde de final de ciclu FXUULFXODU� VXQW IRUPXO�UL DOH XQRU QLYHOXUL PHGLL GH SHUIRUPDQ �� DX vQ
YHGHUH ILQDOLW� LOH SH FLFOX úL WUHDSW� GH úFRODULWDWH� RELHFWLYHOH FDGUX úL SH FHOH GH UHIHULQ � DOH
RELHFWXOXL GH VWXGLX� SUHFXP úL HOHPHQWH GH SVLKRSHGDJRJLD YkUVWHORU DGHFYDWH ILHF�UXLD�

� vQ PRPHQWXO SURLHFW�ULL ORU� DFHVWH VWDQGDUGH curriculare au în vedere curriculum-ul oficial (cel
stabilit prin intermediul documentelor cu caracter reglator). în PRPHQWXO UHYL]XLULL ORU� GXS� R SHULRDG�
de „implementare a FXUULFXOXP�XOXL´� VWDQGDUGHOH YRU SXWHD LQFOXGH úL HOHPHQWH DSDU LQkQG
curriculum-ului implementat, Ä DVFXQV´� FDUH LPSOLF� úL UHIOHFW� vQY� DUHD�IRUPDUHD GH UHSUH]HQW�UL
PHQWDOH� DWLWXGLQL� QRUPH� FRQFHS LL� FRQYLQJHUL ÄIRUPDOL]DWH´ FD ULWXDOXUL VRFLDOH� UHJXOL úL QRUPH
LGHQWLILFDWH vQ UHDOLWDWHD HGXFD LRQDO��

'LQ SHUVSHFWLYD HYDOX�ULL úL H[DPLQ�ULL� VWDQGDUGHOH GH SHUIRUPDQ � VXQW IRUPXO�UL FDUH UHIOHFW�
XUP�WRDUHOH SULQFLSLL�

• au în vedere SHUIRUPDQ D UHDOL]DW�� GHPRQVWUDW�� „DFWLYDW�´ vQ úL SULQ VLWXD LD UHDO� GH HYDOXDUH úL
de examinare;

� UHIOHFW� DFHD SDUWH D FXUULFXOXP�XOXL FDUH D IRVW DWLQV� ÄFX DGHY�UDW´ úL vQWU�XQ PRG UHOHYDQW� FDSDELO
ÄV� ODVH XUPH´ vQ PHQWDOXO HOHYXOXL�HGXFDELOXOXL� SH SDUFXUVXO SURFHVXOXL V�X GH IRUPDUH�

� UHIOHFW� FHHD FH HOHYXO úWLH úL SRDW� V� IDF� VDX HVWH FDSDELO V� FRPXQLFH GHVSUH FHHD FH SRDWH V�
IDF��

� HFKLOLEUXO GLQWUH QLYHOXO GH JHQHUDOLWDWH úL FHO GH VSHFLILFLWDWH DO IRUPXO�ULL DFHVWRU standarde de
SHUIRUPDQ � HVWH GDW GH UHOD LD VSHFLILF� GLQWUH standarde úL obiectivele de evaluare, fiecare sistem
HGXFD LRQDO LPSXQkQG SURSULD VD YL]LXQH vQ DFHDVW� SULYLQ ��

ÌQ FHHD FH SULYHúWH standardele examenelor, în special cele ale examenelor QD LRQDOH H[WHUQH�
SURLHFWDWH úL DGPLQLVWUDWH GH R DJHQ LH VDX GH F�WUH XQ VHUYLFLX VSHFLDOL]DW� XQD GLQWUH FHOH PDL
importante mize pentru acestea este UHFXQRDúWHUHD YDORULL sau a creditelor reflectate la nivel
LQWHUQD LRQDO� &UHDUHD SH ED]� SURIHVLRQLVW� D H[DPHQHORU QD LRQDOH LPSOLF� DVLJXUDUHD úL
PRQLWRUL]DUHD FDOLW� LL H[DPHQHORU SH WRW SDUFXUVXO SURLHFWXOXL� DGPLQLVWU�ULL úL UDSRUW�ULL UH]XOWDWHORU
DFHVWRUD� SULQ FUHD�UHD XQRU PHFDQLVPH GH FRQWURO DO FDOLW� LL UHFXQRVFXWH úL DFFHSWDWH úL SH SODQ
LQWHU�QD LRQDO� 8QX> GLQWUH DFHVWH PHFDQLVPH HVWH DGHUDUHD LQVWLWX LHL RUJDQL]DWRDUH OD VWDQGDUGHOH
LQWHUQD LRQDOH� vQ FD]XO GH ID �� Standardul IS0 9001 XQ VWDQGDUG GH DSUHFLHUH D FDOLW� LL H[DPHQHORU�
$FHDVW� DGHUDUH vQVHDPQ� GH IDSW DVXPDUHD UHVSRQVDELOLW� LL PDMRUH GH D XUPD SURFHGXULOH
LPSOHPHQW�ULL VWDQGDUGXOXL SH R SHULRDG� ÄGH SURE�´� SUHFXP úL GH DVLJXUDUH D XQHL FRPXQLF�UL
„transparente” a etapelor, rezultatelor, efectelor etc. ale întregului proces.

2.3. 2ELHFWLYH FDGUX� RELHFWLYH GH UHIHULQ �� RELHFWLYH GH HYDOXDUH� 2SHUD LRQDOL]DUHD
RELHFWLYHORU GLQ SHUVSHFWLYD HYDOX�ULL úL H[DPLQ�ULL� 5ROXO taxonomiilor

&XUULFXOXP�XO QD LRQDO URPkQHVF RSHUHD]� FX FkWHYD FDWHJRULL GH RELHFWLYH� obiectivele ciclurilor
curriculare, obiectivele cadru úL RELHFWLYHOH GH UHIHULQ �� 'DF� SULPD FDWHJRULH IXQF LRQHD]�� GLQ
perspectiva FRQFHSWRULORU GH FXUULFXOXP� GXS� FXP DP Y�]XW� FD VWDQGDUGH curriculare de
SHUIRUPDQ �� FHOHODOWH GRX� FDWHJRULL UHIOHFW� GRX� QLYHOXUL GH JHQHUDOLWDWH GLIHULWH vQ FDGUXO DFHOHLDúL
GLVFLSOLQH GH VWXGLX� SH SDUFXUVXO PDL PXOWRU DQL GH VWXGLX FHOH ÄFDGUX´� úL GH OD XQ DQ OD DOWXO� FHOH ÄGH
UHIHULQ �´� 7RDWH YL]HD]� ÄIRUPDUHD XQRU FDSDFLW� L úL DWLWXGLQL VSHFLILFH GLVFLSOLQHL´� SUHFXP úL
ÄSURJUHVLD vQ DFKL]L LD GH FRPSHWHQ H úL GH FXQRúWLQ H GH OD XQ DQ GH VWXGLX OD DOWXO� (Curriculum
1D LRQDO� op. cit., p. 39).

În acest context, obiectivele de evaluare sunt obiectivele având acel grad de specificitate care
permite o P�VXUDUH HGXFD LRQDO� FDUDFWHUL]DW� SULQWU�XQ JUDG VXILFLHQW GH RELHFWLYLWDWH SHQWUX D IL
YDOLG� úL ILGHO�� GHRDUHFH DFHVW OXFUX VH IDFH SH ED]D DSUHFLHULL� FX DMXWRUXO XQXL LQVWUXPHQW GH
HYDOXDUH� D FRPSRUWDPHQWXOXL REVHUYDELO DO FHOXL HYDOXDW� DIODW vQ VLWXD LD GH HYDOXDUH VDX GH
examinare. La rândul lor, instrumentele de evaluare sunt create pe baza unor obiective cu un grad de

specificare mai ridicat (sunt obiective RSHUD LRQDOL]DWH� U�VSXQ]kQG FHORU WUHL vQWUHE�UL FODVLFH� ce se
HYDOXHD]�"� cum VH HYDOXHD]�" úL cât VH HYDOXHD]�"�� IDFLOLWkQG ÄP�VXUDUHD´ SHUIRUPDQ HORU�

ÌQ FRQWLQXDUH� SUH]HQW�P R GLDJUDP� D SURFHVXOXL GH SURLHFWDUH D RELHFWLYHORU GH HYDOXDUH �SUHOXDW�
GXS� 0DFLQWRVK� RS� FLW�� S� ���� $FFHQWXO FDGH SH UHOD LD FDUH FRQGXFH OD VDWLVIDFHUHD VFRSXULORU
SURSXVH� LDU H[HPSOXO HVWH LQWHUHVDQW GDWRULW� SHUVSHFWLYHL globalizatoare asupra întregului proces.

Figura nr. 1 - 'LDJUDPD SURFHVXOXL GH SURLHFWDUH D RELHFWLYHORU GH HYDOXDUH �GXS� 0DFLQWRVK�

ÌQ DUWLFROXO V�X GH UHIHULQ �� A Twenty-Year Perspective on Educational Objectives, W.J. Popham face
R DQDOL]� GH SURIXQ]LPH D GH]EDWHULL SULYLQG RELHFWLYHOH FRPSRUWDPHQWDOH vQ HGXFD LH� GLQ GRX�
SHUVSHFWLYH ² FHD VWULFW LVWRULF�� D ÄYRFLORU´ FDUH DX DGXV FHYD VHPQLILFDWLY vQ GH]EDWHUHD SULYLQG
RELHFWLYHOH� úL FHD DQDOLWLF�� D GHFRQVWUXF LHL ÄPLWXOXL´ IRUPXO�ULL RELHFWLYHORU HGXFD LRQDOH�

O SULP� FRQFOX]LH D DQDOL]HL SHULRDGHL ��������� D IRVW XUP�WRDUHD� GDWRULW� WHQGLQ HL GH D IRUPXOD
FkW PDL PXOWH RELHFWLYH FDUH V� DFRSHUH FkW PDL FRPSOHW SODMD FRPSRUWDPHQWHORU HOHYLORU� V�D DMXQV OD
ÄDWRPL]DUHD´ DFHVWRUD vQWU�XQ PRG FDUH ,H IDFH LQXWLOH GLQ SHUVSHFWLYD XQHL HYDOX�UL FRPSUHKHQVLYH�
6ROX LD VXJHUDW� SHQWUX D LHúL GLQ LPSDVXO SLHUGHULL GLQ YHGHUH D S�GXULL GH GUDJXO FRSDFLORU� ÄvQ ORF GH
a se con-centra asupra a 40 de obiective cu scop restrâns, evaluatorii le vor prezenta factorilor de
GHFL]LH GRDU ��� RELHFWLYH P�VXUDELOH PDL ODUJ IRUPXODWH´ �RS� FLW�� S� �����

O DOW� FRQFOX]LH YL]HD]� JUDGXO GH XWLOLWDWH UHDO� D taxonomiilor obiectivelor comportamentale.
3RSKDP DWUDJH DWHQ LD DVXSUD IDSWXOXL F� WD[RQRPLLOH ÄYL]HD]� SURFHVH LQGLYLGXDOH DVFXQVH�
DFRSHULWH� D F�URU QDWXU� WUHEXLH V� ILH GHGXV� GLQ FRPSRUWDPHQWH YL]LELOH� REVHUYDELOH� �RS� cit.’ p.
����� $úDGDU, JUDGXO GH LQFHUWLWXGLQH HVWH ULGLFDW SULQ LQWHUSXQHUHD PXOWLSOHORU LQVWDQ H LQWHUSUHWDWLYH�
FHHD FH LPSXQH R DERUGDUH SUHFDXW� D UHOD LHL RELHFWLY - JUDG GH SHUIRUPDQ � HVWLPDW�

'H DVHPHQHD� GH LPSRUWDQ � PDMRU� HVWH REVHUYD LD SULYLQG QDWXUD UHDO� D DFHVWHL UHOD LL� DELD �� GH
DQL PDL WkU]LX DX DIODW FHUFHW�WRULL F�� GH IDSW� FRPSRUWDPHQWXO LGHQWLILFDW vQ RELHFWLY úL QLYHOXO GH
SHUIRUPDQ � F�XWDW vQ �SULQ DFHO FRPSRUWDPHQW VXQW VHSDUDELOH vQ PRG GHFLVLY� �RS� FLW�� S� ����� (VWH
recomandabil, SULQ XUPDUH� FD DFHVWHD V� ILH IRUPXODWH VHSDUDW ² GDU vQ WHUPHQL FRPSDUDELOL� —
deoarece „amestecarea DVSLUD LLORU SULYLQG FRPSRUWDPHQWHOH FX VWDQGDUGHOH GH SHUIRUPDQ � vQ FDGUXO
RELHFWLYHORU HGXFD LRQDOH QX DGXFH FODULWDWH� FL FRQIX]LH´ �id. ibid.).

&RQFOX]LD ILQDO� D DUWLFROXOXL FLWDW UHIOHFW� SR]L LD WHRULHL úL SUDFWLFLL DFWXDOH vQ GRPHQLX� ÄvQ HYDOX�ULOH
HGXFD LRQDOH FXUHQWH� UROXO RELHFWLYHORU HGXFD LRQDOH HVWH WLSLF PRGHVW� în vreme ce mai înainte
HYDOXDWRULL HGXFD LRQDOL HUDX vQ PRG IUHFYHQW SULQúL GH LPSRUWDQ D IRUPXO�ULL RELHFWLYHORU� HYDOXDWRULL
HGXFD LRQDOL GH DVW�]L VH FRQFHQWUHD]� vQ PRG RELúQXLW DVXSUD GDWHORU SULYLQG HIHFWHOH SURJUDPXOXL�
LQGLIHUHQW GDF� DFHVWH HIHFWH DX IRVW ÄDVLJXUDWH´ prin obiectivele prespecificate" (id. ibid.). În
FRQVHFLQ �� 3RSKDP RIHU� FLQFL UHFRPDQG�UL SHQWUX HYDOXDWRULL FDUH RSHUHD]� FX RELHFWLYH
HGXFD LRQDOH�

• Ä(YDOXDWRULL HGXFD LRQDOL WUHEXLH V� IRUPXOH]H VDX V� UHFRPDQGH RELHFWLYH HGXFD LRQDOH DVWIHO vQFkW
JUDGXO vQ FDUH XQ RELHFWLY HVWH DWLQV V� SRDW� IL GHWHUPLQDW vQ PRG RELHFWLY�

• (...) WUHEXLH V� HYLWH IRUPXODUHD GH QXPHURDVH RELHFWLYH vQJXVWH úL� vQ VFKLPE� V� VH FRQFHQWUH]H
DVXSUD XQXL QXP�U UH]RQDELO GH RELHFWLYH FX VFRS PDL ODUJ� GHRDUHFH HYDOXDUHD HVWH XQ HIRUW RULHQWDW
F�WUH GHFL]LH�

• (...) WUHEXLH V� XWLOL]H]H WD[RQRPLLOH GRDU FD SH QLúWH LQVWUXPHQWH HXULVWLFH RULHQWDWLYH� QX FD SH QLúWH
instrumente analitice rafinate.

� 'DF� LQVWUXPHQWHORU GH P�VXU� OL VH FHUH V� DWHVWH DWLQJHUHD XQRU RELHFWLYH HGXFD LRQDOH�
HYDOXDWRULL HGXFD LRQDOL WUHEXLH V� XWLOL]H]H PHWRGH úL LQVWUXPHQWH SH FkW SRVLELO FULWHULDOH úL QX
normative.

� (YDOXDWRULL HGXFD LRQDOL WUHEXLH V� YL]H]H vQ PRG VHSDUDW DFFHQWXO SH FRPSRUWDPHQWXO HQXQ DW vQ
RELHFWLYXO HGXFD LRQDO úL QLYHOXULOH GH SHUIRUPDQ � DúWHSWDWH GLQ SDUWHD HOHYLORU�� �RS� FLW�� pp. 193-194).

$úDGDU� SHUVSHFWLYD HYDOX�ULL SXQH DFFHQWH GLIHULWH vQ SURFHVXO GH IRUPXODUH D RELHFWLYHORU ID � GH
GHPHUVXO SURLHFW�ULL SURFHVXOXL LQVWUXFWLY�HGXFDWLY� 3XQFWXO GH SOHFDUH vO UHSUH]LQW�� GHVLJXU� WRW
WD[RQRPLLOH RELHFWLYHORU FRPSRUWDPHQWDOH� ELQH FXQRVFXWH úL vQ VSD LXO URPkQHVF�

� 7D[RQRPLD OXL %RRP HW� DO�� DS�UXW� vQ ���� (Taxonomy of Educational Objectives: Handbook 1: the
Cognitive Domain);

• Taxonomia lui .UDWKZRKO HW� DO�� DS�UXW� vQ ����� YL]kQG� vQ FRPSOHWDUHD FHOH bloomiene, cele cinci
niveluri al domeniului afectiv;

• Taxonomia lui Guilford, Alfred de Block, modelele lui R. *DJQH úL Gerlach & Sullivan etc.

'LQ SHUVSHFWLYD HYDOX�ULL� WD[RQRPLD UHSUH]LQW� FDGUXO FH VW� OD ED]D FRQVWUXLULL RELHFWLYHORU GH
HYDOXDUH� &DWHJRULLOH FRQ LQXWH SRW IL FHOH FODVLFH� bloomiene:

� &XQRDúWHUH

� &RPSUHKHQVLXQH VDX vQ HOHJHUH

• Aplicare

� $QDOL]�

� 6LQWH]�

• Evaluare

8Q H[HPSOX PDL SX LQ FXQRVFXW OD QRL� GDU LPSRUWDQW GHRDUHFH VH ED]HD]� SH FDWHJRULL GH vQWUHE�UL
folosite în testare în mod curent în Statele Unite, este 7D[RQRPLD SURSXV� GH Ebel în ���� úL FLWDW�
de Macintosh (op. cit., p. 15):

1. ÄÌQ HOHJHUHD WHUPLQRORJLHL �VDX D YRFDEXODUXOXL��

2. ÌQ HOHJHUHD IDSWHORU úL SULQFLSLLORU �VDX JHQHUDOL]DUHD��

3. $ELOLWDWHD GH D H[SOLFD VDX GH D LOXVWUD �vQ HOHJHUHD UHOD LLORU��

4. $ELOLWDWHD GH D FDOFXOD �SUREOHPH GH IDFWXU� QXPHULF���

5. Abilitatea de a face SUHGLF LL �FHHD FH HVWH SUREDELO D VH vQWkPSOD vQ FRQGL LL VSHFLILFDWH��

6. Abilitatea de a UHFRPDQGD DF LXQHD SRWULYLW� &P FD]XO DQXPLWRU SUREOHPH SUDFWLFH VSHFLILFH��

7. $ELOLWDWHD GH D IDFH R MXGHFDW� HYDOXDWLY��´

Pe baza categoriilor de acest fel, sunt generate obiectivele de evaluare, prin definirea
comportamentului observabil, folosind lista binecunoscutelor verbe adecvate. Procedura de
RSHUD LRQDOL]DUH FHD PDL FXQRVFXW� úL PDL IUHFYHQW IRORVLW�� GDWRULW� VLPSOLW� LL VDOH� HVWH FHD SURSXV�
vQ ���� GH F�WUH Robert 0DJHU� vQ PDQXDOXO V�X� How to write Instructional Objectives.

$VWIHO� IRUPXODUHD RELHFWLYXOXL GH HYDOXDUH WUHEXLH V� VDWLVIDF� toate VWDJLLOH VDX HWDSHOH XUP�WRDUH�

• V� LGHQWLILFH� QXPLQG FRPSRUWDPHQWXO YL]DW� SH FDUH HOHYXO WUHEXLH V��O GHPRQVWUH]H�

• V� LGHQWLILFH FX FODULWDWH FRQGL LLOH LPSRUWDQWH vQ FDUH FRPSRUWDPHQWXO VH SRDWH SURGXFH VDX
SRDWH GHYHQL YL]LELO� P�VXUDELO�

• V� SUHFL]H]H XQ QLYHO DO SHUIRUPDQ HL DFFHSWDELOH� SULQ HQXQ DUHD XQXL FULWHULX GH UHXúLW� GLUHFW
P�VXUDELO�

'LQ SHUVSHFWLYD HYDOX�ULL úL H[DPLQ�ULL HGXFD LRQDOH� H[LVW� R GLIHUHQ � GH HVHQ � vQWUH IRUPXODUHD �úL�
eventual, RSHUD LRQDOL]DUHD RELHFWLYHORU SURFHVXOXL GH SUHGDUH�vQY� DUH� UHDOL]DW� GH FHOH PDL PXOWH RUL
GH F�WUH SURIHVRU� vQ FDGUXO SODQLILF�ULORU DQXDOH� VHPHVWULDOH úL]LOQLFH� úL RSHUD LRQDOL]DUHD
RELHFWLYHORU FD HWDS� HVHQ LDO� vQ FUHDUHD XQXL LQVWUXPHQW GH HYDOXDUH ² DF LXQH VSHFLILF� DFWLYLW� LL
de evaluare sau de examinare.

2ELHFWLYHOH FDUH VWDX OD ED]D FUH�ULL XQXL LQVWUXPHQW GH HYDOXDUH� LQGLIHUHQW GH QDWXUD DFHVWXLD
�VWDQGDUGL]DW VDX FUHDW GH SURIHVRU� IRORVLW OD HYDOXDUHD IRUPDWLY� VDX VXPDWLY� HWF��� WUHEXLH V� ILH
FODU IRUPXODWH vQ WHUPHQL RSHUD LRQDOL� DVWIHO vQFkW V� ILH HYLGHQW IDSWXO F� VXQW P�VXUDELOH FX HILFLHQ D
GRULW�� 2ELHFWLYHOH VXQW XQ HOHPHQW�FKHLH vQ FRQVWUXLUHD LQVWUXPHQWXOXL GH HYDOXDUH� DVWIHO vQFkW
FDOLWDWHD úL DFXUDWH HD RSHUD LRQDOL]�ULL ORU VXQW HVHQ LDOH�

În continuare, oferim un exemplu de RSHUD LRQDOL]DUH OD GLVFLSOLQD /LPED úL OLWHUDWXUD URPkQ�� 3ULPHOH
GRX� RELHFWLYH �FHO ÄFDGUX´ úL FHO ÄGH UHIHULQ �´� VXQW SUHOXDWH GLQ GRFXPHQWXO RILFLDO vQ X] OD FODVD D
,;�D úL DX IRVW DOHVH SHQWUX D LOXVWUD VXFFHVLXQHD QRUPDO� vQ FDUH WUHEXLH V� VH VLWXH]H FHOH WUHL
FDWHJRULL GH RELHFWLYH� 2ELHFWLYXO GH HYDOXDUH IRUPXODW SUHFL]HD]� ce, cum úL cât WUHEXLH V� ILH FDSDELO
V� UHDOL]H]H VDX V� SHUIRUPH]H HOHYXO� (O SRDWH IXQF LRQD� FD DWDUH� DWkW OD ILQDOXO FODVHL D ,;�D� FkW úL
ca obiectiv al probei scrise pentru examenul de Bacalaureat.

Obiectivul cadru:

�� Ä'H]YROWDUHD FDSDFLW� LORU GH D UHFHSWD úL GH D SURGXFH WHVWH VFULVH úL RUDOH GH GLYHUVH WLSXUL��

2ELHFWLYXO GH UHIHULQ �

���� Ä6� FRPELQH HOHPHQWH ILF LRQDOH úL QRQILF LRQDOH SURGXFkQG WH[WH GH JUDQL �´�

Obiectivul de evaluare

(OHYXO�FDQGLGDWXO WUHEXLH V� ILH FDSDELO V� UHGDFWH]H� vQ ��� SDJLQL� R FRPSXQHUH GH WLS VFULVRDUH
IDPLOLDO�� UHVSHFWkQG WRDWH FDWHJRULLOH GH QRUPH FXQRVFXWH �GH UHGDFWDUH� GH RUWRJUDILH� GH SXQFWXD LH
etc.).

([HPSOXO DQWHULRU VXEOLQLD]� QHFHVLWDWHD FRUHO�ULL SHUPDQHQWH D RELHFWLYHORU GH HYDOXDUH IRUPXODWH GH
F�WUH SURIHVRUL vQ DFWLYLWDWHD ORU FXUHQW�� VDX GH F�WUH FHL FDUH SURLHFWHD]� LQVWUXPHQWHOH GH HYDOXDUH�
cu celelalte categorii de obiective aflate în documentele oficiale.

Sumar de idei

Concepte-cheie:

• reforma FXUULFXODU��

� UHOD LD curriculum-evaluare;

• efectul de feedback;

• efectul de backwash;

� VWDQGDUGH GH SHUIRUPDQ ��

• obiective cadru/obiective de UHIHULQ ��RELHFWLYH GH HYDOXDUH�

• RSHUD LRQDOL]DUH�

� WD[RQRPLL DOH RELHFWLYHORU HGXFD LRQDOH�

Idei principale:

� (YDOXDUHD HGXFD LRQDO� HVWH FRQFHSXW� FD R SDUWH DFWLY�� LQWHJUDQW� D curriculum-ului;

• Feedback-ul IRUPDWLY� FD úL FHO VXPDWLY� UHSUH]LQW� ID HWH DOH XQRU HIHFWH FH SRW úL WUHEXLH V� ILH
PRQLWRUL]DWH OD QLYHOXO SURFHVXOXL GH HYDOXDUH FRQWLQX��

• Efectul de backwash al HYDOX�ULL�H[DPLQ�ULL DVXSUD curriculum-ului poate fi ponderat prin
DUPRQL]DUHD UHOD LHL GLQWUH HYDOXDUHD FXUHQW� úL H[DPLQDUH�

� 6WDQGDUGHOH GH SHUIRUPDQ � UHSUH]LQW�� GLQ SHUVSHFWLYD HYDOX�ULL úL H[DPLQ�ULL� DFHOH HOHPHQWH
ÄUHDOL]DWH´� ÄDWLQVH´� ÄGHPRQVWUDWH´ GH F�WUH HGXFDELOL SULQ LQWHUPHGLXO SHUIRUPDQ HL UHDOL]DWH�

� 'LQ SHUVSHFWLYD HYDOX�ULL� RSHUD LRQDOL]DUHD RELHFWLYHORU UHSUH]LQW� XQ HOHPHQW HVHQ LDO DO SURLHFW�ULL
instrumentelor de evaluare/examinare.

&DSLWROXO ,,,� 0HWRGH úL LQVWUXPHQWH GH HYDOXDUH

(WLPRORJLF� FRQFHSWXO GH PHWRG� GHULY� GLQ JUHFHVFXO ÄPHWKRGRV´� FDUH VHPQLILF� ÄGUXP VSUH´���� ÄFDOH
GH XUPDW´ SHQWUX DWLQJHUHD XQXL RELHFWLY ELQH SUHFL]DW úL GHILQLW� XQ GHPHUV GH FHUFHWDUH VDX
LQYHVWLJDUH D PRGDOLW� LORU HILFLHQWH GH FXQRDúWHUH D UHDOLW� LL� GH UHIOHF LH DVXSUD HL úL GH WUDQVIRUPDUH
D DFHVWHLD SH ED]D H[SHULHQ HL DQWHULRDUH D HOHYLORU� &LUFXPVFULV� DF LXQLL LQVWUXFWLY�HGXFDWLYH� PHWRGD
GHYLQH DFHD FDOH HILFLHQW� GH RUJDQL]DUH úL GH FRQGXFHUH D vQY� �ULL VXE VHQLQXO FRPXQ DO DFHOXLDúL
PRG GH DF LXQH RELHFWLYDW vQ LQWHUDF LXQHD GLQWUH SURIHVRU úL HOHYLL V�L�

ùL GLQ SHUVSHFWLYD HYDOXDWLY�� PHWRGD FXPXOHD]� DFHOHDúL VHPQLILFD LL HGXFD LRQDOH� UHSUH]HQWkQG XQ
PRG HILFLHQW GH UHDOL]DUH D GHPHUVXOXL LQL LDW vQ YHGHUHD DWLQJHULL RELHFWLYHORU GH HYDOXDUH SURSXVH�
Metoda de evaluare HVWH R FDOH SULQ FDUH SURIHVRUXO RIHU� HOHYLORU SRVLELOLWDWHD GH D GHPRQVWUD
QLYHOXO GH VW�SkQLUH D FXQRúWLQ HORU� GH IRUPDUH D GLIHULWHORU FDSDFLW� L WHVWDWH SULQ XWLOL]DUHD XQHL
GLYHUVLW� L GH LQVWUXPHQWH DGHFYDWH VFRSXOXL XUP�ULW�

5HOD LD GLQWUH PHWRGD GH HYDOXDUH úL LQVWUXPHQWXO GH HYDOXDUH trebuie LQWUHSUHWDW� FD R UHOD LH GH
GHSHQGHQ � XQLYRF� D LQVWUXPHQWXOXL GH PHWRG�� vQ VHQVXO F� FHO GLQWkL vúL VXEVXPHD]� YDOHQ HOH
IRUPDWLYH úL RSHUD LRQDOH UHDOL]�ULL SHUVSHFWLYHL PHWRGRORJLFH SURSXVH�

$VWIHO� PHWRGD GH HYDOXDUH� vQ DQVDPEOXO V�X� YL]HD]� vQWUHJXO GHPHUV GH SURLHFWDUH úL UHDOL]DUH D
actului HYDOXDWLY� GH OD VWDELOLUHD RELHFWLYHORU GH HYDOXDUH úL SkQ� OD FRQVWUXLUHD úL DSOLFDUHD
LQVWUXPHQWXOXL GH HYDOXDUH SULQ FDUH LQWHQ LRQ�P V� RE LQHP LQIRUPD LLOH QHFHVDUH úL UHOHYDQWH SHQWUX
VFRSXULOH SURSXVH� 'LQ DFHDVW� SHUVSHFWLY�� instrumentul de evaluare HVWH SDUWH LQWHJUDQW� D
PHWRGHL� ILLQG FHO FDUH FRQFUHWL]HD]� OD QLYHO GH SURGXV RS LXQHD PHWRGRORJLF� D SURIHVRUXOXL SHQWUX
WHVWDUHD SHUIRUPDQ HORU HOHYXOXL vQWU�R VLWXD LH HGXFD LRQDO� ELQH GHILQLW��

În dinamica procesului HYDOXDWLY FHOH GRX� HWDSH LPSRUWDQWH� P�VXUDUHD úL DSUHFLHUHD FDS�W�
VHPQLILFD LH úL FRHUHQW� vQ IXQF LH GH PHWRGD XWLOL]DW� LQ VXV LQHUHD DFHVWXL GHPHUV� ,Q FRQWH[WXO
PHWRGRORJLF GHVFULV SHQWUX XQ DQXPLW WLS GH HYDOXDUH� LQVWUXPHQWXO vQ VLQH GHYLQH SDUWHD RSHUD LRQDO�
UHOD LRQDW� FX VDUFLQD GH OXFUX SULQ LQWHUPHGLXO F�UHLD HOHYXO GHPRQVWUHD]� DELOLW� L úL FDSDFLW� L
VSHFLILFH VLWXD LHL GH vQY� DUH úL�VDX GH HYDOXDUH�

,QVWUXPHQWXO GH HYDOXDUH HVWH FHO FDUH SXQH vQ YDORDUH DWkW RELHFWLYHOH GH HYDOXDUH� FkW úL GHPHUVXO
LQL LDW SHQWUX D DWLQJH VFRSXO SURSXV� XQHRUL UHXúLQG FKLDU R VFKLPEDUH D PRGXOXL GH DERUGDUH D
practicii HYDOXDWLYH FXUHQWH VDX D FHOHL GH H[DPHQ� 8WLOL]DUHD GLQ FH vQ FH PDL VXV LQXW� D XQRU
LQVWUXPHQWH GH HYDOXDUH FDUH YDORUL]HD]� VDUFLQLOH GH OXFUX FHQWUDWH SH FRPSHWHQ H úL DELOLW� L GH
ordin practic ar putea revigora întreaga viziune a profesorului asupra a ceea ce trebuie evaluat, când,
FXP úL PDL DOHV� FX FH�

$FHDVWD HVWH úL SHUVSHFWLYD GLQ FDUH YRP DERUGD UHOD LD GLQWUH PHWRGD úL LQVWUXPHQWXO GH HYDOXDUH vQ
acest capitol.

ÌQ OXFU�ULOH GH VSHFLDOLWDWH� PHWRGRORJLD HYDOX�ULL GLVFULPLQHD]� vQWUH PHWRGHOH WUDGL LRQDOH GH
evaluare úL FHOH complementare.

3.1. 0HWRGH WUDGL LRQDOH GH HYDOXDUH

0HWRGHOH WUDGL LRQDOH GH HYDOXDUH DX F�S�WDW DFHDVW� GHQXPLUH GDWRULW� FRQVDFU�ULL ORU vQ WLPS FD
ILLQG FHOH PDL GHV XWLOL]DWH� 'LQ DFHDVW� FDWHJRULH IDF SDUWH�

• probele orale;

• probele scrise;

• probele practice.

Pentru asigurarea unui consens din punct de vedere conceptual vom adopta în continuare
XUP�WRDUHD GHILQL LH GH OXFUX �6WRLFD� 0XVWHD �� ����� S�O2���

3URE� RULFH LQVWUXPHQW GH HYDOXDUH SURLHFWDW� DGPLQLVWUDW úL FRUHFWDW GH F�WUH SURIHVRU�

3.1.1. Probele orale

Probele orale UHSUH]LQW� PHWRGD GH HYDOXDUH FHO PDL GHV XWLOL]DW� OD FODV�� 'DWRULW� ILGHOLW� LL úL
YDOLGLW� LL ORU VF�]XWH� DFHVWH SUREH QX VXQW UHFRPDQGDELOH vQ VLWXD LL GH H[DPHQ� HOH ILLQG
FDUDFWHULVWLFH vQ SULQFLSDO GLVFLSOLQHORU FDUH SUHVXSXQ GHPRQVWUDUHD XQRU FDSDFLW� L úL DELOLW� L GLILFLO GH
VXUSULQV SULQ LQWHUPHGLXO SUREHORU VFULVH �GH H[HPSOX� FDSDFLWDWHD GH FRPXQLFDUH YHUEDO���

Avantajele XWLOL]�ULL SUREHORU RUDOH YL]HD]��

� IOH[LELOLWDWHD úL DGHFYDUHD LQGLYLGXDO� D PRGXOXL GH HYDOXDUH SULQ SRVLELOLWDWHD GH D DOWHUQD WLSXO
vQWUHE�ULORU úL JUDGXO ORU GH GLILFXOWDWH vQ IXQF LH GH FDOLWDWHD U�VSXQVXULORU RIHULWH GH F�WUH HOHY�

� SRVLELOLWDWHD GH D FODULILFD úL FRUHFWD LPHGLDW HYHQWXDOHOH HURUL VDX QHvQ HOHJHUL DOH HOHYXOXL vQ UDSRUW
GH XQ FRQ LQXW VSHFLILF�

� IRUPXODUHD U�VSXQVXULORU XUP�ULQG ORJLFD úL GLQDPLFD XQXL GLVFXUV RUDO� FHHD FH RIHU� PDL PXOW�
OLEHUWDWH GH PDQLIHVWDUH D RULJLQDOLW� LL HOHYXOXL� D FDSDFLW� LL VDOH GH DUJXPHQWDUH HWF��

� QX vQ XOWLPXO UkQG� WLSXO GH LQWHUDF LXQH GLUHFW� FUHDW� vQWUH HYDOXDWRU úL HYDOXDW �SURIHVRU úL HOHY�� GH
QDWXU� V� VWLPXOH]H PRGXO GH VWUXFWXUDUH D U�VSXQVXULORU GH F�WUH HOHY� vQFXUDMkQG úL PDQLIHVW�UL FDUH
permit evaluarea comportamentului afectiv-atitudinal.

(VWH QHFHVDU� vQV�� V� ILH DYXWH vQ YHGHUH úL OLPLWHOH DFHVWRU SUREH GLQWUH FDUH PHQ LRQ�P�

� GLYHUVHOH FLUFXPVWDQ H FDUH SRW LQIOXHQ D RELHFWLYLWDWHD HYDOX�ULL DWkW GLQ SHUVSHFWLYD SURIHVRUXOXL� FkW
úL GLQ FHD D HOHYXOXL� 'H H[HPSOX� JUDGXO GLIHULW GH GLILFXOWDWH DO vQWUHE�ULORU GH OD XQ HOHY OD DOWXO�
YDULD LD FRPSRUWDPHQWXOXL HYDOXDWRUXOXL HWF� JHQHUHD]� R SXWHUQLF� YDULHWDWH LQWHULQGLYLGXDO� úL
LQWUDLQGLYLGXDO� vQWUH HYDOXDWRUL VDX OD DFHODúL HYDOXDWRU vQ PRPHQWH GLIHULWH� OD IHO FXP VWDUHD
HPR LRQDO� D HOHYXOXL vQ PRPHQWXO U�VSXQVXOXL LQIOXHQ HD]� SHUIRUPDQ D DFHVWXLD GLQ SXQFW GH YHGHUH
DO FDOLW� LL SUHVWD LHL VDOH�

� QLYHOXO VF�]XW GH YDOLGLWDWH úL ILGHOLWDWH�

� FRQVXPXO PDUH GH WLPS� DYkQG vQ YHGHUH F� HOHYLL VXQW HYDOXD L LQGLYLGXDO�

'HFL]LD SURIHVRUXOXL GH D XWLOL]D SUREHOH RUDOH vQ DQXPLWH VLWXD LL DOH SUDFWLFLL úFRODUH FXUHQWH WUHEXLH V�
VH vQWHPHLH]H SH UD LXQL FDUH LQ GH�

� RELHFWLYHOH HYDOX�ULL vQ VLWXD LD FRQFUHW��

• tipul de evaluare promovat;

� QXP�UXO HOHYLORU�

� WLPSXO GLVSRQLELO úL UHVXUVHOH PDWHULDOH DORFDWH�

� WLSXO GH LQIRUPD LH SH FDUH SURIHVRUXO GRUHúWH V� R RE LQ� SULQ U�VSXQVXULOH HOHYLORU�

� QDWXUD úL VSHFLILFXO GLVFLSOLQHL�

3.1.2. Probele scrise

Probele scrise VXQW SUDFWLFDWH� úL XQHRUL FKLDU SUHIHUDWH� GDWRULW� XQRUD GLQWUH DYDQWDMHOH ORU LPSRVLELO
GH LJQRUDW vQ FRQGL LLOH vQ FDUH VH GRUHúWH HILFLHQWL]DUHD SURFHVXOXL GH LQVWUXLUH úL FUHúWHUHD JUDGXOXL GH
RELHFWLYLWDWH vQ DSUHFLHUH� 'LQWUH DFHVWHD PHQ LRQ�P�

� HFRQRPLD GH WLPS SH FDUH R UHDOL]HD]� vQ FDGUXO EXJHWXOXL DORFDW UHOD LHL SUHGDUH�vQY� DUH�HYDOXDUH�
3UREHOH VFULVH SHUPLW HYDOXDUHD XQXL QXP�U PDUH GH HOHYL vQWU�XQ WLPS UHODWLY VFXUW�

� DFRSHULUHD XQLWDU� FD YROXP úL SURIXQ]LPH SH FDUH DFHVW WLS GH SUREH R DVLJXU� OD QLYHOXO FRQ LQXWXOXL
HYDOXDW� 3UREHOH VFULVH IDF SRVLELO� HYDOXDUHD WXWXURU HOHYLORU DVXSUD DFHOHLDúL VHFYHQ H curriculare;
FHHD FH IDFH FRPSDUDELOH UH]XOWDWHOH HOHYLORU� LDU HYDOXDUHD vQ VLQH PDL RELHFWLY��

� SRVLELOLWDWHD HYDOXDWRUXOXL GH D HPLWH MXGHF� L GH YDORDUH PXOW PDL RELHFWLYH� vQWHPHLDWH SH H[LVWHQ D
XQRU FULWHULL GH HYDOXDUH FODU VSHFLILFDWH úL SUHVWDELOLWH�

� SRVLELOLWDWHD HOHYLORU GH D�úL HODERUD U�VSXQVXO vQ PRG LQGHSHQGHQW� UHIOHFWkQG FXQRúWLQ H úL
FDSDFLW� L GHPRQVWUDWH vQWU�XQ ULWP SURSULX�

� GLPLQXDUHD VW�ULORU WHQVLRQDOH� GH VWUHVV� FDUH SRW DYHD XQ LPSDFW QHJDWLY DVXSUD SHUIRUPDQ HL
HOHYLORU WLPL]L VDX FX DOWH SUREOHPH HPR LRQDOH�

Dezavantajul major HVWH SUHVXSXV GH UHODWLYD vQWkU]LHUH vQ WLPS D PRPHQWXOXL vQ FDUH VH UHDOL]HD]�
FRUHFWDUHD XQRU JUHúHOL VDX FRPSOHWDUHD XQRU ODFXQH LGHQWLILFDWH�

3.1.3. Probele practice

Probele practice VXQW XWLOL]DWH vQ YHGHUHD HYDOX�ULL FDSDFLW� LL HOHYLORU GH D DSOLFD DQXPLWH FXQRúWLQ H
WHRUHWLFH� SUHFXP úL D QLYHOXOXL GH VW�SkQLUH D SULFHSHULORU úL GHSULQGHULORU GH RUGLQ SUDFWLF� &X WRDWH F�
DFWLYLW� LOH SUDFWLFH RIHU� SRVLELOLWDWHD HOHYXOXL GH D�úL GH]YROWD DWkW FRPSHWHQ HOH JHQHUDOH
�FRPXQLFDUH� DQDOL]�� VLQWH]�� HYDOXDUH�� FkW úL SH FHOH VSHFLILFH� DSOLFDWLYH �XWLOL]DUHD GDWHORU� D

instrumentelor de lucru, interpretarea rezultatelor), evaluarea elevilor prin probe practice, atât în
VLWXD LL GH H[DPLQDUH FXUHQW�� FkW úL vQ VLWXD LL GH H[DPHQ� HVWH IRDUWH SX LQ SXV� vQ YDORDUH�

3HQWUX UHDOL]DUHD FX VXFFHV D XQHL DFWLYLW� L SUDFWLFH� HVWH QRUPDO FD vQF� GH OD vQFHSX�WXO DQXOXL
úFRODU� HOHYLL V� ILH DYL]D L DVXSUD �1HDFúX� 6WRLFD � coord., 1996, p. 76):

� WHPDWLFLL OXFU�ULORU SUDFWLFH�

• modului în care ele vor fi evaluate (baremele de notare);

� FRQGL LLORU FDUH OH VXQW RIHULWH SHQWUX D UHDOL]D DFHVWH DFWLYLW� L �DSDUDWH� XQHOWH� V�OL GH VSRUW HWF���

Un tip specific de SURE� SUDFWLF� vO FRQVWLWXLH DFWLYLW� LOH H[SHULPHQWDOH în contextul disciplinelor cu
FDUDFWHU SUDFWLF�DSOLFDWLY �YH]L úL 1HDFúX� 6WRLFD � coord., 1996, pp. 62-70). Pentru a putea facilita
VDUFLQD HOHYXOXL GH D�úL vQVXúL� SH GH R SDUWH� FXQRúWLQ H GH ED]� úL� SH GH DOW� SDUWH� R PHWRGRORJLH
GH LQYHVWLJD LH� DO�WXUL GH DVSHFWXO WHRUHWLF DO DFWLYLW� LL GH vQY� DUH WUHEXLH V� ILH SUH]HQW� úL DFWLYLWDWHD
SUDFWLF� H[SHULPHQWDO�� ÌQ FDGUXO DFHVWRU DFWLYLW� L� HOHYXO vQYD � úL GHVFRSHU� PHFDQLVPH VSHFLILFH GH
LQYHVWLJD LH� GH REVHUYDUH úL H[SHULPHQWDUH� GH UHIOHF LH HWF�

3ULQ LQWHUPHGLXO DFHVWRU DFWLYLW� L H[SHULPHQWDOH� FDUH UHSUH]LQW� vQ SULPXO UkQG VLWXD LL GH vQY� DUH�
SURIHVRUXO vúL SURSXQH V� HYDOXH]H FDSDFLW� L YDULDWH DOH HOHYLORU� FDUH QX SRW IL VXUSULQVH SULQ
LQWHUPHGLXO DOWRU WLSXUL GH SUREH� 'LQWUH DFHVWHD PHQ LRQ�P� VSUH H[HPSOX�

� FDSDFLWDWHD GH D PDQLSXOD FRUHFW DSDUDWXUD� VXEVWDQ HOH�

� FDSDFLWDWHD GH D XWLOL]D DSDUDWHOH GH P�VXU��

- capacitatea de a utiliza „limbajele specifice" (coduri, instrumente matematice);

� FDSDFLWDWHD GH D vQUHJLVWUD úL GH D SUH]HQWD FX FODULWDWH GDWHOH úL UH]XOWDWHOH RE LQXWH HWF�

&DUDFWHULVWLFD SULQFLSDO� D DFWLYLW� LORU H[SHULPHQWDOH HVWH UHSUH]HQWDW� GH caracterul preponderent
formativ al acestora, manifestat în domenii de activitate variate, cum ar fi:

� YHULILFDUHD IHQRPHQHORU� OHJLORU� UHOD LLORU FXQRVFXWH�

� SODQLILFDUHD úL UHDOL]DUHD XQXL H[SHULPHQW�

� GHWHUPLQDUHD YDORULORU úL P�ULPLORU�

� REVHUYDUHD úL VWXGLHUHD XQRU IHQRPHQH GHWHUPLQDWH HWF�

0RGDOLW� LOH GH HYDOXDUH D DFWLYLW� LORU H[SHULPHQWDOH YDULD]� vQ JHQHUDO vQWUH GRX� H[WUHPH�

(i) VH UHDOL]HD]� H[SHULPHQWH VFXUWH� XUPDWH GH vQWUHE�UL OD FDUH HOHYLL U�VSXQG vQ VFULV VDX RUDO� DSRL
VH QRWHD]� GDWHOH H[SHULPHQWDOH úL VH LQWHUSUHWHD]� UH]XOWDWHOH�

(ii) VH SRUQHúWH GH OD R SUREOHP� ELQH DOHDV�� FODU�� FH XUPHD]� D IL VWXGLDW� vQ YHGHUHD GHWHUPLQ�ULL
unei legi, a studiului unui anumit sistem.

ùL vQWU�XQ FD] úL vQ FHO�ODOW� SURFHVXO GH HYDOXDUH YL]HD]� HOHPHQWH VSHFLILFH FDUH WUHEXLH DYXWH vQ
YHGHUH vQF� GLQ PRPHQWXO vQ FDUH VH SURLHFWHD]� DFWLYLWDWHD H[SHULPHQWDO��

3.2. Metode complementare de evaluare

$úD FXP PHQ LRQDP DQWHULRU� PHWRGHOH WUDGL LRQDOH GH HYDOXDUH� FRQFHSXWH ca realizând un echilibru
vQWUH SUREHOH RUDOH� VFULVH úL FHOH SUDFWLFH� FRQVWLWXLH OD PRPHQWXO DFWXDO HOHPHQWHOH SULQFLSDOH úL
GRPLQDQWH vQ GHVI�úXUDUHD DFWXOXL HYDOXDWLY� 3RUQLQG GH OD DFHDVW� UHDOLWDWH RELHFWLY�� VWUDWHJLLOH
PRGHUQH GH HYDOXDUH FDXW� V� DFFHQWXH]H DFHD GLPHQVLXQH D DF LXQLL HYDOXDWLYH FDUH V� RIHUH
HOHYLORU VXILFLHQWH úL YDULDWH SRVLELOLW� L GH D GHPRQVWUD FHHD FH úWLX �FD DQVDPEOX GH FXQRúWLQ H�� GDU�
PDL DOHV� FHHD FH SRW V� IDF� �SULFHSHUL� GHSULQGHUL� DELOLW� L��

3UHRFXSDUHD FRQWLQX� D SUDFWLFLHQLORU GLQ GRPHQLXO HGXFD LHL GH D J�VL úL YDORULILFD QRL WHKQLFL úL
SURFHGXUL GH HYDOXDUH� PDL DOHV SHQWUX P�VXUDUHD DFHORU RELHFWLYH DSDU LQkQG GRPHQLXOXL DIHFWLY� PDL
JUHX FXDQWLILFDELOH SULQ PHWRGHOH FODVLFH GH HYDOXDUH� V�D FRQFUHWL]DW vQ LGHQWLILFDUHD úL XWLOL]DUHD XQRU
PHWRGH GH HYDOXDUH FDUH SRW UHSUH]HQWD R DOWHUQDWLY� YLDELO� OD IRUPXOHOH HYDOXDWLYH WUDGL LRQDOH� ILLQG
complementare acestora.

Principalele metode complementare de evaluare, DO F�URU SRWHQ LDO IRUPDWLY VXV LQH LQGLYLGXDOL]DUHD
DFWXOXL HGXFD LRQDO SULQ VSULMLQXO DFRUGDW HOHYXOXL VXQW�

� REVHUYDUHD VLVWHPDWLF� D DFWLYLW� LL úL D FRPSRUWDPHQWXOXL HOHYLORU�

� LQYHVWLJD LD�

• proiectul;

• portofoliul;

• autoevaluarea.

3.2.1. 2EVHUYDUHD VLVWHPDWLF� D DFWLYLW� LL úL D FRPSRUWDPHQWXOXL HOHYLORU

2EVHUYDUHD VLVWHPDWLF� D FRPSRUWDPHQWXOXL HOHYLORU vQ WLPSXO DFWLYLW� LL GLGDFWLFH HVWH R WHKQLF�
GH HYDOXDUH FDUH IXUQL]HD]� SURIHVRUXOXL R VHULH GH LQIRUPD LL XWLOH� GLYHUVH úL FRPSOHWH� JUHX GH
RE LQXW DOWIHO SULQ LQWHUPHGLXO PHWRGHORU GH HYDOXDUH WUDGL LRQDOH �6WRLFD� 0XVWHD �� ����� S� �����

ÌQ VHQVXO V�X FHO PDL JHQHUDO� REVHUYD LD FRQVW� vQ LQYHVWLJDUHD VLVWHPDWLF�� SH ED]D XQXL SODQ
GLQDLQWH HODERUDW úL FX DMXWRUXO XQRU LQVWUXPHQWH DGHFYDWH� D DF LXQLORU úL LQWHUDF LXQLORU� D
HYHQLPHQWHORU� D UHOD LLORU úL D SURFHVHORU GLQWU�XQ FkPS VRFLDO GDW�

&RQIRUP DFHVWHL DFFHS LXQL� SURIHVRUXO FDUH�úL SURSXQH V� XWLOL]H]H DFHDVW� PHWRG� SHQWUX D RE LQH
LQIRUPD LL UHOHYDQWH DVXSUD DFWLYLW� LL HOHYLORU V�L� GLQ SHUVSHFWLYD FDSDFLW� LL ORU GH DF LXQH� UHOD LRQDUH�
D FRPSHWHQ HORU úL DELOLW� LORU GH FDUH GLVSXQ� WUHEXLH V� XWLOL]H]H XQ LQVWUXPHQWDU DGHFYDW RELHFWXOXL
REVHUY�ULL� 3HQWUX D vQUHJLVWUD DFHVWH LQIRUPD LL� SURIHVRUXO DUH OD GLVSR]L LH vQ PRG SUDFWLF WUHL
PRGDOLW� L �YH]L úL Gronlund, 1981, pp. 434-450):

� ILúD GH HYDOXDUH �FDOLWDWLY���

• scara de clasificare;

• lista de control/verificare.

$FHVWH LQVWUXPHQWH VH XWLOL]HD]� DWkW SHQWUX HYDOXDUHD SURFHVXOXL� FkW úL D SURGXVHORU UHDOL]DWH GH
F�WUH HOHYL� FX DMXWRUXO ORU SXWkQG IL VXUSULQVH DWkW RELHFWLY�UL FRPSRUWD�PHQWDOH DOH GRPHQLXOXL
FRJQLWLY� FkW úL DOH GRPHQLLORU DIHFWLY úL SVLKRPRWRU�

$FHVW WLS GH REVHUYD LH SDUWLFLSDWLY� SUDFWLFDW� GH SURIHVRU� XWLOL]kQG FHOH WUHL PRGDOLW� L PHQ LRQDWH�
HVWH� vQ HVHQ �� VXELHFWLY�� GDU SRDWH V��úL VSRUHDVF� JUDGXO GH RELHFWLYLWDWH GDF� VH FRQFHQWUHD]�
DWHQ LD DVXSUD PRGXOXL GH HODERUDUH úL XWLOL]DUH D LQVWUXPHQWHORU� ÌQ FHHD FH SULYHúWH costurile
LPSOLFDWH GH DFHDVW� PHWRG�� HD HVWH LHIWLQ�� GDU PDUH FRQVXPDWRDUH GH WLPS�

�)LúD GH HYDOXDUH HVWH FRPSOHWDW� GH F�WUH SURIHVRU� vQ HD vQUHJLVWUkQGX�VH GDWH factuale despre
HYHQLPHQWHOH FHOH PDL LPSRUWDQWH SH FDUH SURIHVRUXO OH LGHQWLILF� vQ FRPSRUWDPHQWXO VDX vQ PRGXO GH
DF LXQH DO HOHYLORU V�L �IDSWH UHPDUFDELOH� SUREOHPH FRPSRUWDPHQWDOH� HYLGHQ LHUHD XQRU DSWLWXGLQL
GHRVHELWH vQWU�XQ GRPHQLX VDX DOWXO HWF��� /D DFHVWHD VH DGDXJ� LQWHUSUHW�ULOH SURIHVRUXOXL DVXSUD
FHORU vQWkPSODWH� SHUPL kQGX�L DFHVWXLD V� VXUSULQG� PRGHOXO FRPSRUWDPHQWDO DO HOHYLORU V�L�

'HFL� SURIHVRUXO� vQWU�R SULP� LQVWDQ �� HVWH FHO FDUH GHFLGH FH FRPSRUWDPHQW YD IL REVHUYDW úL
vQUHJLVWUDW� FRQILJXUkQG DVWIHO DULD FRPSRUWDPHQWDO�� HYHQWXDOHOH OLPLWH DOH REVHUYD LLORU vQUHJLVWUDWH�
SUHFXP úL JUDGXO GH H[WLQGHUH vQ XWLOL]DUH DO DFHVWRU REVHUYD LL�

([HPSOX �DGDSWDW GXS� Gronlund, 1981, p. 435):

Clasa……………………………Numele elevului …………………...........…

Disciplina………………………. Data………………………………............

Eveniment

3HQWUX RUD UHVSHFWLY� HOHYLL DX DYXW GH SUHJ�WLW R FRPSXQHUH vQ FDUH V� GHVFULH FHD
PDL GUDJ� SHUVRDQ��)ORULQ D IRVW VLQJXUXO HOHY FDUH D GHFODUDW F� QX úL�D I�FXW WHPD�
/D MXP�WDWHD RUHL� FROHJXO OXL GH EDQF� PL�D VSXV F�)ORULQ VFULVHVH GH IDSW WHPD� GDU
QX HUD R FRPSXQHUH� FL R SRH]LH GHVSUH PDPD VD� SH FDUH vQV� QX YUHD V� R FLWHDVF��
GH WHDP� F� FHLODO L FROHJL YRU UkGH GH HO�

/D VIkUúLWXO RUHL�)ORULQ P�D vQWUHEDW GDF� SRDWH FLWL SRH]LD VFULV� GH HO� $ FLWLW SRH]LD
FX R YRFH MRDV�� XLWkQGX�VH WRW WLPSXO vQ KkUWLH� PLúFkQGX�úL SLFLRUXO GUHSW vQDLQWH úL
vQDSRL úL WU�JkQGX�VH GH JXOHUXO F�P�úLL� &kQG D WHUPLQDW� FROHJXO OXL GLQ XOWLPD EDQF�
D VSXV� Ä1�DP DX]LW QLPLF� 3R L V� PDL FLWHúWL SRH]LD vQF� R GDW�� PDL WDUH"´�)ORULQ D
VSXV� Ä1X´ úL V�D DúH]DW�

Interpretare:

)ORULQ GRYHGHúWH XQ WDOHQW OLWHUDU UHDO SHQWUX YkUVWD OXL� GDU QX DUH vQF� vQFUHGHUH vQ
IRU HOH VDOH� 1X vL SODFH V� FLWHDVF� vQ ID D FODVHL úL vL HVWH WHDP� GH UHDF LD FHORUODO L�
5HIX]XO GH D FLWL vQF� R GDW� SRH]LD VH GDWRUHD]� SUREDELO WLPLGLW� LL VDOH úL IDSWXOXL F�
QLPHQL QX ��D vQFXUDMDW SkQ� DFXP V� IDF� DFHVW OXFUX� 7DOHQWXO V�X WUHEXLH VWLPXODW�
FD úL vQFUHGHUHD GH VLQH�

Un avantaj LPSRUWDQW DO DFHVWRU ILúH GH HYDOXDUH HVWH DFHOD F� QX GHSLQG GH FDSDFLWDWHD GH
FRPXQLFDUH D HOHYXOXL FX SURIHVRUXO� SURIHVRUXO ILLQG FHO FDUH vQUHJLVWUHD]� úL LQWHUSUHWHD]�
FRPSRUWDPHQWXO WLSLF VDX DOWH SURGXVH úL SHUIRUPDQ H DOH HOHYXOXL�

Un dezavantaj GH FDUH WUHEXLH LQXW VHDP� HVWH DFHOD DO PDUHOXL consum de timp SH FDUH vO LPSOLF�
(timpul necesar profesorului, spre exemplu, pentru a nota descrierile verbale ale comportamentului
HOHYLORU V�L�� OD FDUH VH DGDXJ� IDSWXO F� DFHVWH REVHUYD LL QX DX R FDW� ULGLFDWD GH RELHFWLYLWDWH� ceea
ce are UHSHUFXUVLXQL DVXSUD ILGHOLW� LL DFHVWRU vQUHJLVWU�UL�

• Scara de clasificare vQVXPHD]�XQ VHW GH caracteristici (comportamente) ce trebuie supuse
HYDOX�ULL� vQVR LW GH XQ DQXPLW WLS GH VFDU�� GH RELFHL VFDUD Likert. 3RWULYLW DFHVWXL WLS GH VFDU�� HOHYXOXL
vL VXQW SUH]HQWDWH XQ QXP�U GH HQXQ XUL vQ UDSRUW GH FDUH DFHVWD WUHEXLH V��úL PDQLIHVWH DFRUGXO VDX
dezacordul, discriminând între 5 trepte: puternic acord; acord; indecis (neutru); dezacord;
puternic dezacord.

Exemplu:

�� 3DUWLFLS FX SO�FHUH OD DFWLYLW� LOH RUJDQL]DWH SH JUXSXUL GH OXFUX�

puternic dezacord dezacord neutru acord puternic acord

�� ÌPL SODFH FD S�UHULOH SH FDUH OH H[SULP V� ILH vQWRWGHDXQD UHVSHFWDWH GH FHLODO L

puternic dezacord dezacord neutru acord puternic acord

6HFUHWXO FRQVWUXLULL XQHL DVWIHO GH VF�UL vO FRQVWLWXLH UHGDFWDUHD XQXL EXQ HQXQ OD FDUH HOHYXO V� SRDW�
U�VSXQGH� ,Q FRQWLQXDUH SUH]HQW�P FkWHYD sugestii SHQWUX FRQVWUXLUHD XQHL VF�UL Likert.

�)LHFDUH HQXQ V� FXSULQG� FXYLQWH IDPLOLDUH HOHYXOXL� XWLOL]kQG OLPEDMXO DFHVWXLD úL QX XQXO SXWHUQLF
specializat sau tehnic. Deci, HQXQ XUL FX R VWUXFWXU� VLPSO��

�)LHFDUH HQXQ V� ILH H[SULPDW clar pozitiv sau clar negativ �V� UHSUH]LQWH SR]L LL FODU SR]LWLYH VDX
QHJDWLYH�� (VWH ELQH FD HQXQ XULOH V� ILH H[SHULPHQWDWH vQDLQWH GH LQWURGXFHUHD ORU vQ FDGUXO
instrumentului.

� /LVWD ILQDO� GH HQXQ XUL WUHEXLH V� FRQ LQ� XQ QXP�U DSUR[LPDWLY HJDO GH HQXQ XUL SR]LWLYH úL
negative.

�)LHFDUH HQXQ WUHEXLH V� SURGXF� LQIRUPD LD QHFHVDU�� 1X VH LQWURGXFH XQ HQXQ GRDU SHQWUX F�
ÄHVWH LQWHUHVDQW GH Y�]XW FH U�VSXQG HOHYLL OD HO´� (QXQ XO WUHEXLH V� IDF� UHIHULUH FODU� OD DWLWXGLQHD
VDX RSLQLD GHVSUH FDUH GRULP V� DIO�P LQIRUPD LL�

• Lista de control/verificare, GHúL SDUH DVHP�Q�WRDUH FX VFDUD GH FODVLILFDUH FD PDQLHU� GH
VWUXFWXUDUH �XQ VHW GH HQXQ XUL� FDUDFWHULVWLFL� FRPSRUWDPHQWH HWF��� VH GHRVHEHúWH GH DFHDVWD SULQ
IDSWXO F� SULQ LQWHUPHGLXO HL GRDU VH FRQVWDW� SUH]HQ D sau DEVHQ D unei caracteristici, comportament
HWF�� I�U� D HPLWH R MXGHFDW� GH YDORDUH RULFkW GH VLPSO��

Exemplu �GHVI�úXUDUHD XQHL DFWLYLW� L H[SHULPHQWDOH vQ ODERUDWRU��

Elevul:

� D XUPDW LQVWUXF LXQLOH VSHFLILFH DFWLYLW� LL� Da Nu

- a cerut ajutor atunci când a avut nevoie. Da Nu

� D FRODERUDW FX FHLODO L FROHJL SHQWUX D UHDOL]D SURGXVXO ILQDO� Da Nu

- a finalizat sarcina de lucru. Da Nu

� D I�FXW FXUDW SH PDVD GH OXFUX� Da Nu

Un avantaj DO OLVWHL GH FRQWURO HVWH DFHOD F� VH HODERUHD]� UHODWLY XúRU� ILLQG úL VLPSOX GH DSOLFDW
elevilor.

3.2.2. ,QYHVWLJD LD

,QYHVWLJD LD RIHU� SRVLELOLWDWHD HOHYXOXL GH D DSOLFD vQ PRG FUHDWLY FXQRúWLQ HOH vQVXúLWH� vQ VLWXD LL QRL
úL YDULDWH� SH SDUFXUVXO XQHL RUH VDX XQHL VXFFHVLXQL GH RUH GH FXUV� $FHDVW� PHWRG� SUHVXSXQH
GHILQLUHD XQHL VDUFLQL GH OXFUX FX LQVWUXF LXQL SUHFLVH� vQ HOHJHUHD DFHVWHLD GH F�WUH HOHYL vQDLQWH GH D
WUHFH OD UH]ROYDUHD SURSULX�]LV� SULQ FDUH HOHYXO GHPRQVWUHD]�� úL H[HUVHD]� WRWRGDW�� R JDP� ODUJ�
GH FXQRúWLQ H úL FDSDFLW� L vQ FRQWH[WH YDULDWH�

,QYHVWLJD LD RIHU�� GH DVHPHQHD� SRVLELOLWDWHD HOHYXOXL GH D VH LPSOLFD DFWLY vQ SURFHVXO GH vQY� DUH�
UHDOL]kQG SHUPDQHQWH LQWHJU�UL úL UHVWUXFWXU�UL vQ VLVWHPXO QR LRQDO SURSULX� FHHD FH FRQIHU�
FXQRúWLQ HORU XQ FDUDFWHU RSHUD LRQDO DFFHQWXDW� ,QYHVWLJD LD VWLPXOHD]� LQL LDWLYD HOHYLORU SHQWUX OXDUHD
GHFL]LLORU� RIHULQG XQ QLYHO GH vQ HOHJHUH PXOW PDL SURIXQG� DVXSUD HYHQLPHQWHORU úL IHQRPHQHORU
VWXGLDWH� PRWLYkQG vQ DFHODúL WLPS HOHYLL vQ UHDOL]DUHD DFWLYLW� LORU SURSXVH�

3ULQ UHDOL]DUHD XQHL LQYHVWLJD LL SRW IL XUP�ULWH FD HOHPHQWH HVHQ LDOH�

� vQ HOHJHUHD úL FODULILFDUHD VDUFLQLL GH OXFUX�

� LGHQWLILFDUHD SURFHGHHORU SHQWUX RE LQHUHD LQIRUPD LLORU QHFHVDUH�

� FROHFWDUHD úL RUJDQL]DUHD GDWHORU VDX LQIRUPD LLORU QHFHVDUH�

� IRUPXODUHD úL WHVWDUHD XQRU LSRWH]H GH OXFUX�

� VFKLPEDUHD SODQXOXL GH OXFUX VDX D PHWRGRORJLHL GH FROHFWDUH D GDWHORU� GDF� HVWH QHFHVDU�

� FROHFWDUHD DOWRU GDWH� GDF� HVWH QHFHVDU�

� PRWLYDUHD RS LXQLL SHQWUX DQXPLWH PHWRGH IRORVLWH vQ LQYHVWLJD LH�

• VFLHUHD�SUH]HQWDUHD XQXL VFXUW UDSRUW SULYLQG UH]XOWDWHOH LQYHVWLJD LHL�

Demersul LQYHVWLJDWLY SRDWH IL UDSRUWDW OD WUHL HWDSH HVHQ LDOH FDUH WUHEXLH SDUFXUVH �YH]L úL Fairbrother
úL DO LL� ����� S� ����

• definirea problemei,

• alegerea metodei/metodologiei adecvate,

� LGHQWLILFDUHD VROX LLORU�

$ERUGDUHD LQYHVWLJD LHL VH SRDWH SODVD OD GLIHULWH QLYHOXUL GH GHVFKLGHUH� vQ IXQF LH GH DELOLW� LOH úL
FRPSHWHQ HOH SH FDUH OH VROLFLW� GLQ SDUWHD HOHYLORU�

În acest sens, se pot compara, spre exemplu, XUP�WRDUHOH WLSXUL GH LQYHVWLJD LL�

$� ,QYHVWLJD L FXP OXPLQD LQIOXHQ HD]� SURFHVXO GH IRWRVLQWH]��
%� 6WXGLD L IDFWRULL FDUH LQIOXHQ HD]� SURFHVXO GH IRWRVLQWH]��

,QYHVWLJD LD % HVWH FRPSOH[� vQ FRPSDUD LH FX LQYHVWLJD LD $ GHRDUHFH QX DUH VSHFLILFDWH QLFL XQ IHO GH
YDULDELOH SULQ PRGXO GH IRUPXODUH D VDUFLQLL GH OXFUX� ,Q DFHDVW� VLWXD LH� GHVFKLGHUHD SH FDUH R RIHU�
în proiectarea demersului LQYHVWLJDWLY FUHHD]� SRVLELOLW� L HOHYXOXL GH D�úL GHPRQVWUD GHSULQGHUL úL
FRPSHWHQ H VXSHULRDUH FHORU SUHVXSXVH GH UHDOL]DUHD LQYHVWLJD LHL $� FDUH UHSUH]LQW� XQ WLS GH VDUFLQ�
GH OXFUX PXOW PDL VWUXFWXUDW��

'LQ DFHVW SXQFW GH YHGHUH� HWDSHOH HQXQ DWH DQWHULRU� VSHFLILFH XQXL GHPHUV investigativ pot fi
descrise astfel:

- GHILQLUHD SUREOHPHL SRDWH IL I�FXW��

(i) vQWU�XQ PRG SUHVFULSWLY� FDUH GLUHF LRQHD]� FODU DFWLYLWDWHD HOHYXOXL� ÌQ DFHVW FD]� YDULDELOHOH
LPSOLFDWH vQ LQYHVWLJD LH VXQW VSHFLILFDWH úL RSHUD LRQDOL]DWH DGHFYDW� 'HPHUVXO SURSXV HVWH ELQH
structurat.

SAU

(ii) vQWU�XQ PRG FDUH DFFHQWXHD]� GLPHQVLXQHD GH H[SORUDUH� ÌQ DFHVW FD]� YDULDELOHOH QX VXQW
VSHFLILFDWH� FL GRDU GRPHQLXO GH LQYHVWLJD LH�

- alegerea PHWRGHL�PHWRGRORJLHL DGHFYDWH SRDWH IL UHDOL]DW��

(i) ILH GH F�WUH SURIHVRU� FDUH DUDW� HOHYLORU FH V� IDF�� ILH IXUQL]HD]� WRDWH LQIRUPD LLOH QHFHVDUH OHJDWH
GH DSDUDWXUD DGHFYDW�� GH LQVWUXPHQWH HWF�

(ii) ILH GH F�WUH HOHY� FDUH DUH WRWDOD OLEHUWDWH GH D DOHJH PHWRGHOH FRUHVSXQ]�WRDUH GHPHUVXOXL LQL LDW�

- LGHQWLILFDUHD VROX LLORU SRDWH SUHVXSXQH formularea:

(i) XQHL VLQJXUH VROX LL DFFHSWDELOH�

SAU

(ii) PDL PXOWRU VROX LL DFFHSWDELOH�

&HOH GRX� SXQFWH H[WUHPH SUH]HQWDWH vQ UDSRUW FX HWDSHOH PHQ LRQDWH DQWHULRU GHVFULX XQ continuum
FDUH HYROXHD]� SH QLYHOXUL GLIHULWH GH GHVFKLGHUH GH OD DFWLYLW� L investigative cu un caracter bine
VWUXFWXUDW F�WUH FHOH FX XQ FDUDFWHU GH H[SORUDUH PXOW DFFHQWXDW� *UDGXO GH OLEHUWDWH SH FDUH vO SRDWH
RIHUL R LQYHVWLJD LH GHSLQGH LQ DFHODúL WLPS úL GH QHYRLOH� LQWHUHVHOH PDQLIHVWDWH GH F�WUH HOHY� GDU úL GH
H[SHULHQ HOH VDOH DQWHULRDUH� 3URIHVRUXO SRDWH DGDSWD DFHVW GHPHUV SHQWUX GLIHULWH FDWHJRULL GH HOHYL�
RIHULQGX�OH DFHVWRUD ILH PDL PXOWH LQIRUPD LL� LQVWUXF LXQL FODUH GH XUPDW� ILH O�VkQGX�OH WRWDOD OLEHUWDWH
GH LQL LDWLY� vQ UHDOL]DUHD DFWLYLW� LL�

Sarcinile de lucru DGUHVDWH HOHYLORU GH F�WUH SURIHVRU vQ UHDOL]DUHD XQHL LQYHVWLJD LL� SRW YDULD FD QLYHO
GH FRPSOH[LWDWH D FXQRúWLQ HORU úL FRPSHWHQ HORU LPSOLFDWH� GXS� FXP XUPHD]��

• simpla descriere a caracteristicilor unor obiecte, lucruri GHVSULQVH GLQ UHDOLWDWHD LPHGLDW� VDX
IHQRPHQH REVHUYDWH GLUHFW GH F�WUH HOHY úL FRPXQLFDUHD vQ GLIHULWH PRGXUL D REVHUYD LLORU vQUHJLVWUDWH�
SULQ LQWHUPHGLXO GHVHQHORU� JUDILFHORU� WDEHOHORU VDX K�U LORU�

• utilizarea unor echipamente simple pentru a face REVHUYD LL� WHVWH UHIHULWRDUH OD IHQRPHQHOH
VXSXVH DWHQ LHL HOHYLORU� $FHVWH REVHUYD LL FRQVWLWXLH ED]D SHQWUX UHDOL]DUHD XQRU FRPSDUD LL DGHFYDWH
vQWUH IHQRPHQHOH UHVSHFWLYH VDX vQWUH FHHD FH DX vQUHJLVWUDW GLUHFW úL FHHD FH DX SUHVXSXV F� VH YD
întâmpla (confirmarea sau nu a SUHGLF LLORU I�FXWH��

� LGHQWLILFDUHD IDFWRULORU LPSOLFD L vQ FRQWH[WXO VXSXV REVHUYD LHL� SULQ intermediul aparaturii
VSHFLILFH� (OHYLL SRW UHSHWD REVHUYD LLOH úL P�VXU�WRULOH SHQWUX D RIHUL H[SOLFD LL SHUWLQHQWH GLIHUHQ HORU
VHVL]DWH vQ GHUXODUHD DFWLYLW� LL� 3H ED]D vQUHJLVWU�ULL VLVWHPDWLFH D REVHUYD LLORU úL UH]XOWDWHORU
P�VXU�WRULORU VH HPLW FRQFOX]LL SUH]HQWDWH vQWU�R IRUP� úWLLQ LILF� úL DUJXPHQWDWH ORJLF SHQWUX
confirmarea SUHGLF LLORU IRUPXODWH�

6HOHFWDUHD HFKLSDPHQWXOXL DGHFYDW UHDOL]�ULL VDUFLQLL� HIHFWXDUHD XQRU VHULL GH P�VXU�WRUL�
vQUHJLVWUDUHD REVHUYD LLORU VSHFLILFH� SUH]HQWDUHD DFHVWRUD VXE IRUP� GH FRQFOX]LL� XWLOL]kQG WDEHOH�
JUDILFH úL K�U L VXQW WRW DWkWHD RSHUD LL FDUH DQWUHQHD]� HOHYLL vQWU�R IRUP� GH DFWLYLWDWH WHRUHWLFR�
SUDFWLF� FX SXWHUQLFH YDOHQ H IRUPDWLYH�

ÌQ PRPHQWXO vQ FDUH SURIHVRUXO SURSXQH HOHYLORU V�L UHDOL]DUHD XQHL LQYHVWLJD LL� WUHEXLH PDL vQWkL V�
UHIOHFWH]H DVXSUD U�VSXQVXOXL OD XUP�WRDUHOH vQWUHE�UL�

� &H DúWHSW�UL DUH GH OD HOHYLL V�L"

� &H FXQRúWLQ H� QR LXQL DSOLF� HOHYLL� FH GHSULQGHUL úL DELOLW� L vúL H[HUVHD]� úL OD FH QLYHO GH vQ HOHJHUH
se va plasa întregul demers investigativ?

� &DUH YRU IL UH]XOWDWHOH vQY� �ULL vQ XUPD UHDOL]�ULL DFHVWHL DFWLYLW� L úL FXP YRU IL HOH DSUHFLDWH"

Exemplu:

&DUH HVWH FHO PDL EXQ PDWHULDO SHQWUX UHDOL]DUHD XQXL FRVWXP GH SURWHF LH vQWU�XQ ODERUDWRU FKLPLF"

$FHVW WLS GH LQYHVWLJD LH SRDWH IL XWLOL]DW SHQWUX R YDULHWDWH GH VFRSXUL OD GLIHULWH QLYHOXUL GH YkUVW� DOH
HOHYLORU� 'RPHQLXO GH UHIHULQ � OD FDUH VH UDSRUWHD]� HOHYLL vQ UHDOL]DUHD DFWLYLW� LL HVWH FHO OHJDW GH
GLIHULWHOH WLSXUL GH PDWHULDOH� 3HQWUX D U�VSXQGH FHULQ HL� DFHúWLD WUHEXLH V� DSOLFH FXQRúWLQ H OHJDWH GH
SURSULHW� LOH PDWHULDOHORU úL GH PHGLXO ORU GH DSOLFDELOLWDWH� ILLQG QHFHVDU V� GH]YROWH VWUDWHJLL SHQWUX
DUJXPHQWDUHD DOHJHULL I�FXWH� (OHYLL WUHEXLH V� GHFLG� DVXSUD YDULDELOHORU LPSOLFDWH GH GHPHUVXO
LQYHVWLJDWLY� V� LGHQWLILFH FHOH PDL EXQH SURFHGXUL PHWRGRORJLFH� SUHFXP úL VWUDWHJLD RSWLP� FDUH V�
FRQGXF� OD U�VSXQVXO FRUHFW SH ED]D REVHUYD LLORU vQUHJLVWUDWH�

$FWLYLWDWHD GLGDFWLF� GHVI�úXUDW� SULQ LQWHUPHGLXO DFHVWHL SUDFWLFL HYDOXDWLYH� SRDWH V� ILH RUJDQL]DW�
individual sau pe grupuri de lucru, iar aprecierea PRGXOXL GH UHDOL�]DUH D LQYHVWLJD LHL HVWH� GH RELFHL�
de tip holistic. Criteriile care se stabilesc SHQWUX DSUHFLHUHD QLYHOXOXL GH UHDOL]DUH DO ILHF�UHL HWDSH
WUHEXLH FODU SUHFL]DWH úL FXQRVFXWH GH F�WUH HOHYL vQF� GH OD vQFHSXWXO DFWLYLW� LL� $FHVWH FULWHULL GHVFULX
SHUIRUPDQ D DúWHSWDW� FRUHVSXQ]�WRU FDOLILFDWLYHORU VDX QRWHORU�SXQFWDMHORU FDUH VH DORF� DFHVWRUD�

2UJDQL]DUHD DFWLYLW� LL GH OXDX LQGLYLGXDO VDX SH grupuri WUHEXLH V� LQ� FRQW GH�

� QDWXUD LQYHVWLJD LHL � VFRSXO SH FDUH DFHDVWD úL�O SURSXQH�

� LQWHJUDUHD LQYHVWLJD LHL FD SDUWH FRPSRQHQW� D OHF LHL VDX FD DFWLYLWDWH LQ VLQH�

� PRGXO vQ FDUH HOHYLL VXQW GHMD RELúQXL L V� OXFUH]H vQ FODV��

$GHVHD� LQYHVWLJD LD SUHVXSXQH SDUWLFLSDUHD SURIHVRUXOXL $P UROXO GH FRQVLOLHU�VI�WXLWRU DO HOHYXOXL vQ
PRPHQWHOH vQ FDUH DFHVWD VROLFLW� VSULMLQ� vQWUHDJD OLEHUWDWH vQ HODERUDUHD SODQXOXL GH OXFUX úL $P
derularea REVHUYD LLORU�H[SHULPHQWHORU VSHFLILFH UHYHQLQGX�L HOHYXOXL� ,Q FD]XO vQ FDUH VH OXFUHD]� vQ
JUXS� SURIHVRUXO WUHEXLH V� J�VHDVF� WLPSXO QHFHVDU SHQWUX D GLVFXWD DFWLYLWDWHD WXWXURU JUX�SXULORU
LPSOLFDWH vQ UHDOL]DUHD DFWLYLW� LL UHVSHFWLYH�

În VLWXD LD vQ care OHF LD HVWH VWUXFWXUDW� SH ED]D XQHL LQYHVWLJD LL� GH UHJXO�� VH XUP�UHúWH
UHDOL]DUHD XUP�WRDUHORU etape �YH]L úL)DLUEURWKHU úL DO LL� ����� S� ����

(i) concentrarea asupra problemei de investigat;

(ii) H[SORUDUHD SRVLELOLW� LORU GH rezolvare/realizare;

(iii) UDSRUWDUHD�SUH]HQWDUHD UH]XOWDWHORU RE LQXWH�

(iv) consolidarea FXQRúWLQ HORU�QR LXQLORU SUHVXSXVH GH UHDOL]DUHD LQYHVWLJD LHL� YDORULILFDUHD LGHLORU
HOHYLORU úL D GHPHUVXULORU FRQYHUJHQWH vQ LGHQWLILFDUHD VROX LLORU�

(v) DSOLFDUHD UH]XOWDWHORU RE LQXWH vQ VHQVXO UHOD LLORU LQWHUGLVFLSOLQDUH FDUH SRW IL VWDELOLWH úL DO OHJ�WXULL
FX YLD D UHDO��

ÌQ DFHVW FD]� LQYHVWLJD LD GHYLQH HOHPHQW GH ED]� vQ VSULMLQLUHD GHPHUVXOXL GH vQY� DUH SULQ
GHVFRSHULUH� &XP� vQV�� SUHGDUHD� vQY� DUHD úL HYDOXDUHD VXQW LQWHU�GHSHQGHQWH vQ FRQWH[WXO
VWUDWHJLLORU HGXFD LRQDOH PRGHPH� LQYHVWLJD LD UHSUH]LQW� SULQ YDOHQ HOH VDOH IRUPDWLYH LQGLVFXWDELOH R
PHWRG� FDUH GHVHUYHúWH WRDWH FHOH WUHL DFWLYLW� L PHQ LRQDWH DQWHULRU�

3ULQ LQWHUPHGLXO LQYHVWLJD LHL� SURIHVRUXO SRDWH XUP�UL procesul VDX�úL realizarea unui produs VDX�úL
atitudinea elevului. Printre FDOLW� LOH SHUVRQDOH DOH HOHYXOXL SH FDUH LQYHVWLJD LD OH SXQH vQ YDORDUH
VH SRW QXP�UD�

� FUHDWLYLWDWHD úL LQL LDWLYD�

� FRRSHUDUHD úL SDUWLFLSDUHD OD OXFUXO vQ HFKLS��

• preluarea FRQGXFHULL�LQL LDWLYHL vQ FDGUXO JUXSXOXL�

� FRQVWDQ D úL FRQFHQWUDUHD DWHQ LHL�

� SHUVHYHUHQ D�

� IOH[LELOLWDWHD JkQGLULL úL GHVFKLGHUHD F�WUH QRL LGHL�

,QYHVWLJD LD� FD LQVWUXPHQW GH HYDOXDUH� FRQVWLWXLH R UHDO� úDQV� SHQWUX HOHY GH D�úL SXQH vQ YDORDUH
SRWHQ LDOXO FUHDWLY vQ DSOLFDUHD FXQRúWLQ HORU DVLPLODWH� vQ H[SORUDUHD VLWXD LLORU QRL �vQY� DUH HXULVWLF��
VDX IRDUWH SX LQ DVHP�Q�WRDUH vQ UDSRUW FX VLWXD LD DQWHULRDU�� ÌQ DFHODúL WLPS� DFHVW WLS GH DFWLYLWDWH
GH]YROW� FDSDFLWDWHD GH DUJXPHQWDUH� GH JkQGLUH ORJLF�� GH UH]ROYDUH D SUREOHPHORU HWF�

3.2.3. Proiectul

Proiectul presupune un demers evaluativ mult mai amplu GHFkW LQYHVWLJD LD� 3URLHFWXO vQFHSH vQ
FODV�� SULQ GHILQLUHD úL vQ HOHJHUHD VDUFLQLL GH OXFUX� HYHQWXDO úL SULQ vQFHSHUHD UH]ROY�ULL DFHVWHLD � VH
FRQWLQX� DFDV� SH SDUFXUVXO D FkWRUYD]LOH VDX V�SW�PkQL� WLPS vQ FDUH HOHYXO DUH SHUPDQHQWH
FRQVXOW�UL FX SURIHVRUXO úL VH vQFKHLH WRW vQ FODV�� SULQ SUH]HQWDUHD vQ ID D FROHJLORU D XQXL UDSRUW
DVXSUD UH]XOWDWHORU RE LQXWH úL� GDF� HVWH FD]XO� D SURGXVXOXL UHDOL]DW� &D úL LQYHVWLJD LD� SURLHFWXO DUH
PDL PXOWH HWDSH úL SRDWH IL UHDOL]DW LQGLYLGXDO VDX vQ JUXS�

(WDSHOH SURLHFWXOXL SUHVXSXQ GLUHF LRQDUHD HIRUWXULORU HOHYLORU vQ GRX� GLUHF LL OD IHO GH LPSRUWDQWH GLQ
SXQFW GH YHGHUH PHWRGRORJLF úL SUDFWLF� colectarea datelor úL realizarea produsului.)LHFDUH GLUHF LH
FRQ LQH HOHPHQWH FDUH FRQIHU� VSHFLILFLWDWH SURLHFWXOXL vQ IXQF LH GH GLVFLSOLQD SH FDUH R YL]HD]��

Printre FDSDFLW� LOH elevilor posibil de evaluat prin intermediul acestei metode se pot enumera (vezi
úL 6WRLFD� 0XVWHD �� ����� S������

� DGHFYDUHD PHWRGHORU GH OXFUX úL D LQVWUXPHQWDUXOXL DOHV OD RELHFWLYHOH SUR�SXVH SULQ SURLHFW�

� IRORVLUHD FRUHVSXQ]�WRDUH D PDWHULDOHORU úL D HFKLSDPHQWHORU GLQ GRWDUH�

� RIHULUHD XQHL VROX LL FRUHFWH �UH]ROYDUHD GH SUREOHPH��

� UHDOL]DUHD FX DFXUDWH H D SURGXVXOXL� GLQ SXQFW GH YHGHUH WHKQLF�

� SRVLELOLWDWHD JHQHUDOL]�ULL SUREOHPHL�VROX LHL�

• prezentarea proiectului.

Proiectul ca instrument de evaluare poate lua forma unei sarcini de lucru individuale sau de grup,
 LQkQG FRQW úL GH IDSWXO F� R EXQ� SDUWH D DFWLYLW� LL SUHVXSXVH GH DFHVWD SRDWH IL UHDOL]DW� úL vQ DIDUD
orelor de curs.

$OHJHUHD WHPHL SHQWUX SURLHFW SRDWH IL I�FXW� GH F�WUH SURIHVRU VDX SRDWH DSDU LQH HOHYXOXL vQVXúL�
,QGLIHUHQW FLQH HVWH FHO FDUH GHFLGH DVXSUD WHPDWLFLL SURLHFWXOXL� H[LVW� FkWHYD vQWUHE�UL FDUH LQ GH
dimensiunea HYDOXDWLY� úL F�URUD WUHEXLH V� OL VH U�VSXQG� vQDLQWH GH UHDOL]DUHD SURLHFWXOXL vQ VLQH
�YH]L úL 6WRLFD� 0XVWHD �� ����� S� �����

• Pe ce anume se va centra demersul evaluativ? Pe proces, pe produsul final sau vor fi luate în
FRQVLGHUD LH DPEHOH SHUVSHFWLYH" (VWH YUHXQD GLQWUH HOH PDL LPSRUWDQW� GLQ SXQFW GH YHGHUH DO
HYDOX�ULL vQ FRQWH[WXO SDUWLFXODU GDW"

• Care va fi rolul profesorului? Va avea acesta un rol de consilier permanent al elevului pe tot
SDUFXUVXO UHDOL]�ULL SURLHFWXOXL� YD IL GRDU HYDOXDWRUXO ILQDO VDX FRRUGRQDWRUXO vQWUHJLL DFWLYLW� L"

� &DUH HVWH VWDWXWXO UHVXUVHORU LPSOLFDWH vQ GHUXODUHD SURLHFWXOXL" 6XQW SXVH OD GLVSR]L LD HOHYXOXL GH OD
vQFHSXWXO DFWLYLW� LL VDX WUHEXLH V� ILH LGHQWLILFDWH GH F�WUH DFHVWD úL XWLOL]DWH DGHFYDW" 5HVXUVHOH VXQW
FRPXQH SHQWUX WR L HOHYLL vQ UHDOL]DUHD DFHOXLDúL SURLHFW HWF�"

� ([LVW� R DQXPLW� VWUXFWXU� D SURLHFWXOXL SURSXV��LPSXV� GH F�WUH SURIHVRU" (VWH DFHDVWD R RS LXQH
GH RUJDQL]DUH úL VWUXFWXUDUH FDUH DSDU LQH vQ H[FOXVLYLWDWH HOHYXOXL" ([LVW� DQXPLWH FDUDFWHULVWLFL DOH
SURGXVXOXL ILQDO DO SURLHFWXOXL SH FDUH WUHEXLH V� OH vQGHSOLQHDVF� WR L HOHYLL"

ÌQ GHPHUVXO GH UHDOL]DUH D XQXL SURLHFW XUP�WRULL SDúL VXQW IRDUWH LPSRUWDQW GH XUP�ULW�

• stabilirea domeniului de interes;

� VWDELOLUHD SUHPLVHORU LQL LDOH ² FDGUX FRQFHSWXDO� PHWRGRORJLF� GDWHOH JHQHUDOH DOH
LQYHVWLJD LHL�DQFKHWHL�

� LGHQWLILFDUHD úL VHOHFWDUHD UHVXUVHORU PDWHULDOH�

� SUHFL]DUHD HOHPHQWHORU GH FRQ LQXW DOH SURLHFWXOXL�

([HPSOXO SH FDUH vO YRP SUH]HQWD vQ FRQWLQXDUH FD PRGDOLWDWH GH RELHFWLYDUH D DFHVWRU SDúL vQ
UHDOL]DUHD XQXL SURLHFW YD DYHD FD GRPHQLX GH UHIHULQ � GLVFLSOLQHOH VRFLR�XPDQH�

5DSRUWDW OD SULPXO DVSHFW LQYRFDW DQWHULRU úL FDUH YL]D clarificarea ariei de interes, primul element
FDUH WUHEXLH DYXW vQ YHGHUH GH F�WUH HOHY HVWH DFHOD GH D DSUHFLD UHOHYDQ D scopului/obiectivelor pe
FDUH úL OH SURSXQH SURLHFWXO GLQ SHUVSHFWLYD DGHFY�ULL OD VSHFLILFXO DULHL curriculare/disciplinei
UHVSHFWLYH� $ELD GXS� DFHHD� DWHQ LD SRDWH IL FRQFHQWUDW� DVXSUD XQXL DVSHFW SDUWLFXODU GLQ FRQWH[WXO
domeniului de interes.

Spre exemplu, SRDWH IL SURSXV� R WHP� JHQHUDO� FLUFXPVFULV� DULHL WHPDWLFH D GLVFLSOLQHORU VRFLR�
umane, sub denumirea de Ä,PDJLQHD GH VLQH úL UHSUH]HQW�ULOH UHFLSURFH GLQWUH LQGLYL]L vQ VRFLHWDWH��
$FHDVW� WHP� SRDWH LQFOXGH FD HOHPHQWH GH VWXGLX XUP�WRDUHOH�

� Ä$WLWXGLQHD WLQHUHL JHQHUD LL ID � GH YDORULOH SURPRYDWH GH VRFLHWDWHD FRQWHPSRUDQ�´�

� Ä&RQIOLFWXO GLQWUH JHQHUD LL´�

� Ä3UREOHPD LPSOLF�ULL úL D UHDVSRQVDELOLW� LL vQ VROX LRQDUHD SUREOHPHORU VRFLDOH´ HWF�

ÌQ SDVXO XUP�WRU� FkQG H[LVW� GHMD FRQWXUDW� DULD GH LQWHUHV úL WHPD VSHFLILF� GH VWXGLX� DXWRUXO
SURLHFWXOXL WUHEXLH V� JkQGHDVF� DVXSUD WLSXOXL GH LQIRUPD LL DVXSUD F�UXLD GRUHúWH V��úL FHQWUH]H
DQDOL]D� &HO PDL VLPSOX PRG GH D UH]ROYD DFHDVW� SUREOHP� HVWH GH D VWDELOL XQ VHW GH vQWUHE�UL
HVHQ LDOH� FDUH SRW GHYHQL vQ DFHODúL WLPS úL HOHPHQWH�FKHLH vQ MXUXO F�URUD VH SRDWH FHQWUD FRQ LQXWXO
SURLHFWXOXL� 5�VSXQVXULOH OD DFHVWH vQWUHE�UL VSULMLQ� HOHYXO vQ FODULILFDUHD FDGUXOXL JHQHUDO GH DF LXQH�
SUHFXP úL D SHUVSHFWLYHL GH DERUGDUH D WHPHL VWDELOLWH�

,QIRUPD LD XWLO� SHQWUX LGHQWLILFDUHD úL VHOHFWDUHD resurselor materiale se poate colecta fie din
surse secundare �OXFU�UL GH VSHFLDOLWDWH� DUWLFROH� DOWH materiale/documente scrise), fie din surse
primare �LQIRUPD LD RE LQXW� vQ XUPD REVHUY�ULL VLVWHPDWLFH� D LQWHUYLXULORU� D DQFKHWHORU HWF���

Elementele de FRQ LQXW DOH SURLHFWXOXL VH SRW RUJDQL]D GXS� XUP�WRDUHD VWUXFWXU��

(i) Pagina de titlu SH FDUH� GH RELFHL� VH FRQVHPQHD]� WHPD SURLHFWXOXL� QXPHOH DXWRUXOXL� úFRDOD�
perioada în care s-a elaborat proiectul;

(ii) Cuprinsul SURLHFWXOXL FDUH SUH]LQW� WLWOXULOH FDSLWROHORU úL VXEFDSLWROHORU SH FDUH VH VWUXFWXUHD]�
lucrarea;

(iii) Introducerea FDUH LQFOXGH SUH]HQWDUHD FDGUXOXL FRQFHSWXDO úL PHWRGRORJLF F�UXLD L VH FLUFXPVFULH
studiul temei propuse;

(LY� 'H]YROWDUHD HOHPHQWHORU GH FRQ LQXW� D FDSLWROHORU úL VXEFDSLWROHORU FDUH RIHU� VXEVWDQ � úL
IXQGDPHQW DQDOL]HL LQL LDWH�

(v) Concluziile FDUH VLQWHWL]HD]� HOHPHQWHOH GH UHIHULQ � GHVSULQVH vQ XUPD VWXGLXOXL WHPHL
respective, sugestii/propuneri de ameliorare a aspectelor vulnerabile semnalate;

(vi) Bibliografia;

(vii) Anexa FDUH SRDWH LQFOXGH WRDWH PDWHULDOHOH LPSRUWDQWH UH]XOWDWH vQ XUPD DSOLF�ULL XQRU
LQVWUXPHQWH GH LQYHVWLJD LH �JUDILFH� WDEHOH� FKHVWLRQDUH� ILúH GH REVHUYD LH HWF�� úL FDUH VXV LQ
GHPHUVXO LQL LDW�

3HQWUX UHDOL]DUHD XQHL HYDOX�UL FkW PDL RELHFWLYH D SURLHFWXOXL WUHEXLH DYXWH vQ YHGHUH FkWHYD criterii
generale de evaluare� FULWHULL FDUH LQ GH DSUHFLHUHD FDOLW� LL SURLHFWXOXL (sau de calitatea
SURGXVXOXL�� SH GH R SDUWH� úL DOWHOH FDUH LQ GH FDOLWDWHD DFWLYLW� LL HOHYXOXL (sau de calitatea
SURFHVXOXL�� SH GH DOW� SDUWH�)LHFDUH GLQWUH FHOH GRX� FDWHJRULL GH FULWHULL RELHFWLYHD]� DVSHFWH
FRQFUHWH FDUH YL]HD]� PRGXO GH UHDOL]DUH úL SUH]HQWDUH D XQXL SURLHFW úL FDUH YRU IL PHQ LRQDWH LQ
continuare.

Criterii generale de evaluare a proiectului

&ULWHULL FDUH YL]HD]� FDOLWDWHD SURLHFWXOXL �FDOLWDWHD SURGXVXOXL�

1. Validitatea proiectului VDX P�VXUD vQ FDUH DFHVWD� SULQ PRGXO GH FRQFHSHUH úL GH]YROWDUH� VH
DGHFYHD]� WHPHL DERUGDWH GH F�WUH DXWRU� 6H XUP�UHúWH QLYHOXO OD FDUH SURLHFWXO UHXúHúWH V� DFRSHUH
XQLWDU úL FRHUHQW� ORJLF úL DUJXPHQWDW� FkPSXO WHPDWLF SH FDUH úL O�D SURSXV V��O H[SORUH]H�

2. Completitudinea proiectului UHIOHFWDW� vQ FRPSOHWLWXGLQHD PRGXOXL GH DERUGDUH D WHPHL FH IDFH
RELHFWXO VWXGLXOXL V�X� 6H XUP�UHúWH PRGXO vQ FDUH DX IRVW YDORUL]DWH vQ FDGUXO SURLHFWXOXL FRQH[LXQLOH
úL SHUVSHFWLYHOH LQWHUGLVFLSOLQDUH� FRPSHWHQ HOH úL DELOLW� LOH GH RUGLQ WHRUHWLF úL SUDFWLF úL PDQLHUD vQ
FDUH DFHVWHD VH UHJ�VHVF vQ FRQ LQXWXO úWLLQ LILF�

�� (ODERUDUHD úL VWUXFWXUDUHD SURLHFWXOXL� criteriu care YL]HD]�HYLGHQ LHUHD FRPSHWHQ HORU
GHPRQVWUDWH GH F�WUH HOHY LQ HODERUDUHD SURLHFWXOXL �DFXUDWH HD úL ULJXUR]LWDWHD GHPHUVXOXL úWLLQ LILF�
ORJLFD úL DUJXPHQWDUHD LGHLORU� FRHUHQ D LQWHUQ�� FRUHFWLWXGLQHD LSRWH]HORU úL FRQFOX]LLORU HWF���

4. Calitatea materialului utilizat GH F�WUH HOHY vQ UHDOL]DUHD SURLHFWXOXL VH UDSRUWHD]� GLUHFW OD
UHOHYDQ D FRQ LQXWXOXL úWLLQ LILF� OD VHPQLILFD LD úL DFXUDWH HD GDWHORU FROHFWDWH� SUHFXP úL OD RS LXQHD
PRWLYDW� SHQWUX R VWUDWHJLH VDX DOWD GH SUHOXFUDUH úL DQDOL]� D GDWHORU�

5. Creativitatea, FD úL FULWHULX JHQHUDO vQ HYDOXDUHD FDOLW� LL SURLHFWXOXL� YL]HD]� JUDGXO GH QRXWDWH SH
FDUH vO DGXFH SURLHFWXO UHVSHFWLY vQ DERUGDUHD WHPDWLFLL SURSXVH VDX vQ VROX LRQDUHD SUREOHPHORU
JHQHUDWH SH SDUFXUVXO HODERU�ULL SURLHFWXOXL� 3ULQ LQWHUPHGLXO DFHVWXL FULWHULX VH XUP�UHúWH P�VXUD vQ
FDUH HOHYXO RSWHD]� SHQWUX R VWUDWHJLH GH OXFUX FODVLF�� WUDGL LRQDO� vQ ILQDOL]DUHD GHPHUVXOXL V�X
úWLLQ LILF� VDX SHQWUX R VWUDWHJLH LQHGLW�� RULJLQDO�� LQRYDWLY��

&ULWHULL FDUH YL]HD]� FDOLWDWHD DFWLYLW� LL HOHYXOXL �FDOLWDWHD SURFHVXOXL�

1. Raportarea elevului la tema proiectului. $FHVW FULWHULX VH UHIHU� OD PRGXO vQ FDUH HOHYXO D U�VSXQV
SULQ VWUXFWXUDUHD úL FRQ LQXWXO SURLHFWXOXL V�X� FDGUX�OXL WHPDWLF vQ FDUH DFHVWD VH FLUFXPVFULH�
ÌQWUHEDUHD OD FDUH WUHEXLH V� U�VSXQG� SURIHVRUXO HYDOXkQG SURLHFWXO UHVSHFWLY HVWH GDF� úL vQ FH
P�VXU� HOHYXO D vQ HOHV VDUFLQD SH FDUH D DYXW�R GH UHDOL]DW� GDF� úL vQ FH P�VXU� D I�FXW FHHD FH
WUHEXLH VXE DVSHFWXO YDOLGLW� LL úL UHOHYDQ HL DERUG�ULL WHPHL SURLHFWXOXL�

2. Performarea sarcinilor YL]HD]�� vQ IDSW, QLYHOXO GH SHUIRUPDQ � OD FDUH VH SODVHD]� HOHYXO vQ
UHDOL]DUHD GLIHULWHORU S�U L FRPSRQHQWH DOH SURLHFWXOXL� $FHVW FULWHULX VH SRDWH FRUHOD IRDUWH ELQH FX FHO
UHIHULWRU OD HODERUDUHD úL VWUXFWXUDUHD SURLHFWXOXL� DYkQG vQ FHQWUXO DWHQ LHL YDORUL]DUHD FRPSHWHQ HORU úL
DELOLW� LORU HOHYXOXL LPSOLFDWH vQ UHDOL]DUHD SURLHFWXOXL�

3. Documentarea FRQVWLWXLH XQ DOW FULWHULX HVHQ LDO SHQWUX HYDOXDUHD DFWLYLW� LL HOHYXOXL vQ HODERUDUHD
SURLHFWXOXL� ([LVW� úL DLFL FkWHYD HOHPHQWH FDUH WUHEXLH OXDWH vQ FRQVLGHUDUH� 'RFXPHQWDUHD D IRVW
UHDOL]DW� vQ WRWDOLWDWH GH F�WUH HOHY VDX DFHVWD D IRVW VSULMLQLW SHUPDQHQW GH F�WUH SURIHVRU"
'RFXPHQWDUHD SUHVX�SXQH� SULQWUH DOWHOH úL LGHQWLILFDUHD ELEOLRJUDILHL QHFHVDUH� $FHDVW� ELEOLRJUDILH D
IRVW LGHQWLILFDW� GH F�WUH HOHY vQ PRG LQGHSHQGHQW VDX D IRVW IXUQL]DW� GH F�WUH SURIHVRU" %LEOLRJUDILD
DIHUHQW� SURLHFWXOXL VH DGHFYHD]� WHPHL� HVWH UHOHYDQW� SHQWUX FkPSXO WHPDWLF UHVSHFWLY" ,QFOXGH
HOHPHQWH GH UHIHULQ �" $ IRVW SUHOXFUDW� FRUHVSXQ]�WRU SULQWU�XQ HIRUW GH HODERUDUH úL regândire a
LGHLORU VDX HVWH R VLPSO� FRPSLOD LH FDUH VH UHJ�VHúWH vQ FRQ LQXWXO SURLHFWXOXL" 6XQW QXPDL FkWHYD
vQWUHE�UL DVXSUD F�URUD SURIHVRUXO WUHEXLH V� UHIOHFWH]H vQ HYDOXDUHD SURLHFWXOXL SULQ UDSRUWDUH OD
FULWHULXO PHQ LRQDW�

�� 1LYHOXO GH HODERUDUH úL FRPXQLFDUH UHSUH]LQW� XQXO GLQWUH FULWHULLOH vQ IXQF LH GH FDUH VH
UHDOL]HD]� DQDOL]D GH FRQ LQXW D SURLHFWXOXL� 1LYHOXO GH FRPXQLFDUH SH FDUH vO HYLGHQ LD]� HOHYXO vQ
PRPHQWXO SUH]HQW�ULL SURLHFWXOXL SRDWH V� VH VLWXH]H� ILH vQWU�XQ SODQ HPSLULF� factual, ceea ce
SUHVXSXQH R VLPSO� HQXPHUDUH D SUREOHPHORU YL]DWH GH FRQ LQXWXO WHPDWLF� ILH vQWU�XQ SODQ DQDOLWLF� DO
H[SOLFD LHL DUJXPHQWDWH VDX vQWU�XQXO GH RUGLQ HYDOXDWLY FDUH DSHOHD]� OD MXGHF� L GH YD�ORDUH úL
DSUHFLHUL SHUVRQDOH vQ VXV LQHUHD SXQFWHORU GH YHGHUH úL D RSLQLLORU�)RU D FRPXQLF�ULL HVWH VSRULW� GH
XWLOL]DUHD vQ SUH]HQWDUHD SURLHFWXOXL D GHVHQHORU VDX D DOWRU HOHPHQWH GH JUDILF�� FDUH SRW accesibiliza
LQIRUPD LD RIHULW�� SUHFXP úL GH DFXUDWH HD UHDOL]�ULL FDOFXOHORU vQ DQXPLWH HWDSH DOH SURLHFWXOXL�

5. *UHúHOLOH sau, mai bine zis, tipul acestora poate constitui un criteriu semnificativ în aprecierea
SURLHFWXOXL� 3RUQLQG GH OD QLYHOXO OD FDUH VH SRW PDQLIHVWD JUHúHOLOH �FRQ LQXW úWLLQ LILF VDX SUH]HQWDUH� úL
SkQ� OD LGHQWLILFDUHD SUDFWLF� D WLSXULORU IUHFYHQWH GH JUHúHOL DS�UXWH �VFX]DELOH� DFFHSWDELOH VDX
IXQGDPHQWDOH�� DQDOL]D DFHVWRU JUHúHOL SRDWH RIHUL VXILFLHQWH DUJXPHQWH SURIHVRUXOXL vQ vQWUHJL�UHD
LPDJLQLL SH FDUH úL�R FRQVWUXLHúWH GHVSUH SURLHFW úL UHDOL]DUHD VD vQ DQVDPEOX�

6. Creativitatea VH PDQLIHVW� úL VXE DVSHFWXO FDOLW� LL DFWLYLW� LL HOHYXOXL GLQ SXQFW GH YHGHUH SHUVRQDO�
UHIOHFWkQGX�VH vQ SURGXVH RULJLQDOH FDUH SRDUW� DPSUHQWD HIRUWXOXL úL�VDX ÄLQVSLUD LHL´ DXWRUXOXL GH
SURLHFW� 2ULJLQDOLWDWHD VWLOXOXL V�X� SXV� vQ YDORDUH vQ HWDSHOH UHDOL]�ULL SURLHFWXOXL VDX vQ PRPHQWXO
SUH]HQW�ULL DFHVWXLD� FRQGXFH OD DSUHFLHUHD vQ FRQVHFLQ � D SURGXVXOXL ILQDO� SURLHFWXO�

7. Calitatea rezultatelor, din perspectiva YDORULILF�ULL SURLHFWXOXL vQ VIHUD SUDFWLF� D DFWLYLW� LL� FRQIHU�
XQ DQXPLW JUDG GH XWLOLWDWH SURLHFWXOXL vQ VLQH úL DFWLYLW� LL GHVI�úXUDWH GH F�WUH FHO FDUH O�D UHDOL]DW�
$SOLFDELOLWDWHD UH]XOWDWHORU DVLJXU� SURLHFWXOXL FRQILUPDUHD SUDFWLF� D LGHLORU úL D VWUDWHJLHL XWLOL]DWH vQ
elaborarea sa.

În termeni mult mai generali, criteriile evocate anterior ca model pentru evaluarea unui proiect pot fi
VWUXFWXUDWH úL DOWIHO� VXE IRUPD XQRU FULWHULL PXOW PDL VLQWHWLFH� FX XQ QLYHO GH DFRSHULUH PXOW PDL PDUH�

Exemplu de structurare a criteriilor de evaluare a unui proiect:

• Stabilirea VFRSXOXL�RELHFWLYHORU SURLHFWXOXL úL VWUXFWXUDUHD FRQ LQXWXOXL�

� $FWLYLWDWHD LQGLYLGXDO� UHDOL]DW� GH F�WUH HOHY �LQYHVWLJD LH� H[SHULPHQW� DQFKHW� HWF���

� 5H]XOWDWH� FRQFOX]LL� REVHUYD LL� $SUHFLHUHD VXFFHVXOXL SURLHFWXOXL vQ WHUPHQL GH HILFLHQ �� YDOLGLWDWH�
aplicabilitate etc.

� 3UH]HQWDUHD SURLHFWXOXL �FDOLWDWHD FRPXQLF�ULL� FODULWDWH� FRHUHQ �� FDSDFLWDWH GH VLQWH]� HWF���

� 5HOHYDQ D SURLHFWXOXL �XWLOLWDWH� FRQH[LXQL LQWHUGLVFLSOLQDUH HWF���

2S LXQHD SHQWUX PRGXO GH GHILQLUH D FULWHULLORU GH HYDOXDUH D XQXL SURLHFW DSDU LQH vQ XOWLP� LQVWDQ �
SURIHVRUXOXL� vQ IXQF LH GH QLYHOXO GH JHQHUDOLWDWH OD FDUH DFHVWD GRUHúWH V��úL SODVH]H GHPHUVXO
evaluativ.

Strategia de evaluare a proiectului, care este una de tip holistic, trebuie la UkQGXO HL V� ILH FODU
GHILQLW� SULQ FULWHULL QHJRFLDWH VDX QX FX HOHYLL� DVWIHO vQFkW V� YDORUL]H]H HIRUWXO H[FOXVLY DO HOHYXOXL vQ
realizarea proiectului.

3.2.4. Portofoliul

Utilizarea portofoliului FD PHWRG� FRPSOHPHQWDU� GH HYDOXDUH VH LPSXQH GLQ FH vQ FH PDL PXOW
DWHQ LHL úL LQWHUHVXOXL SURIHVRULORU vQ SUDFWLFD úFRODU� FXUHQW�� 7HUPHQXO HVWH UHODWLY QRX vQ WHUPLQRORJLD
úWLLQ HORU HGXFD LHL� GDU LGHHD H[SULPDW� GH FRQFHSW vQ VLQH QX HVWH vQ PRG QHFHVDU LQRYDWLY� vQ VIHUD
practicilor HYDOXDWLYH� 'HúL vQ VHQVXO V�X GH ED]� SRUWRIROLXO V�D ODQVDW vQ GRPHQLXO DUWHL� úL vQ
FRQWH[WXO úWLLQ HORU HGXFD LHL V�D LPSXV QHYRLD H[LVWHQ HL XQHL PHWRGH GH HYDOXDUH IOH[LELOH� FRPSOH[H�
LQWHJUDWRDUH� FD DOWHUQDWLY� YLDELO� OD PRGDOLW� LOH WUDGL LRQDOH GH HYDOXDUH�

8Q DVWIHO GH URO vúL SRDWH DVXPD SRUWRIROLXO vQ FDGUXO SURFHVXOXL GH HYDOXDUH D SHUIRUPDQ HORU úFRODUH
DOH HOHYLORU� (O LQFOXGH UH]XOWDWHOH UHOHYDQWH RE LQXWH SULQ FHOHODOWH PHWRGH úL WHKQLFL GH HYDOXDUH
�SUREH RUDOH� VFULVH� SUDFWLFH� REVHUYDUH VLVWHPDWLF� D DFWLYLW� LL úL FRPSRUWDPHQWXOXL HOHYXOXL� SURLHFW�
DXWRHYDOXDUH�� SUHFXP úL SULQ VDUFLQL VSHFLILFH ILHF�UHL GLVFLSOLQH�

3RUWRIROLXO UHSUH]LQW� „cartea de YL]LW�´ D HOHYXOXL� XUP�ULQGX�L SURJUHVXO GH OD XQ VHPHVWUX OD DOWXO�
GH OD XQ DQ úFRODU OD DOWXO úL FKLDU GH OD XQ FLFOX GH vQY� �PkQW OD DOWXO�

2 IXQF LH LPSRUWDQW� SH FDUH R SUHLD SRUWRIROLXO HVWH DFHHD GH LQYHVWLJDUH D PDMRULW� LL ÄSURGXVHORU´
HOHYLORU� FDUH� GH RELFHL� U�PkQ neinvestigate în actul HYDOXDWLY� UHSUH]HQWkQG vQ DFHODúL WLPS XQ
VWLPXOHQW SHQWUX GHVI�úXUDUHD vQWUHJLL JDPH GH DFWLYLW� L GLGDFWLFH �QX GRDU SUHJ�WLUHD VWHUHRWLS�
SHQWUX WHVWH GH FXQRúWLQ H�� ,Q DFHODúL WLPS� VDUFLQD HYDOX�ULL FRQWLQXH HVWH SUHOXDW� FX VXFFHV úL I�U�
WHQVLXQHD SH FDUH DU SXWHD�R JHQHUD XQHOH GLQWUH PHWRGHOH WUDGL LRQDOH GH HYDOXDUH DSOLFDWH IUHFYHQW�

3ULQ FRPSOH[LWDWHD úL ERJ� LD LQIRUPD LHL SH FDUH R IXUQL]HD]�� VLQWHWL]kQG DFWLYLWDWHD HOHYXOXL GH�D
OXQJXO WLPSXOXL �XQ VHPHVWUX� DQ úFRODU VDX FLFOX GH vQY� �PkQW�� SRUWRIROLXO SRDWH FRQVWLWXL SDUWH
LQWHJUDQW� D XQHL HYDOX�UL VXPDWLYH VDX D XQHL H[DPLQ�UL�

,PSRUWDQW U�PkQH scopul SHQWUX FDUH HVWH SURLHFWDW SRUWRIROLXO� FHHD FH YD GHWHUPLQD úL VWUXFWXUD VD�
$O�WXUL GH VFRS� vQ GHILQLUHD XQXL SRUWRIROLX� VXQW OD IHO GH UHOHYDQWH contextul úL modul de proiectare
a portofoliului.

În sens general, scopul XQXL SRUWRIROLX HVWH DFHOD GH D FRQILUPD IDSWXO F� FHHD FH HVWH FXSULQV vQ
RELHFWLYHOH vQY� �ULL UHSUH]LQW�� vQ IDSW� úL FHHD FH úWLX HOHYLL VDX VXQW FDSDELOL V� IDF�� ÌQ GHWHUPLQDUHD
VFRSXOXL XQXL SRUWRIROLX� SURIHVRUXO WUHEXLH V� U�VSXQG� PDL vQWkL XQRU vQWUHE�UL GH WLSXO�

� FDUH HVWH FRQ LQXWXO ² IDSWH� OHJL� WHRULL HWF� ² DVLPLODW vQ DFHVW FDSLWRO �PRGXO� WHP�� GRPHQLX GH
SUHJ�WLUH�"

� FH DU WUHEXL HOHYLL V� ILH FDSDELOL V� IDF� �vQUHJLVWUDUHD XQRU REVHUYD LL� FUHDUHD XQHL VLWXD LL�SUREOHP�
úL UH]ROYDUHD HL� VWUXFWXUDUHD XQHL DUJXPHQWD LL VDX FRPXQLFDUHD LQWHUSHUVRQDO� vQ FDGUXO UHOD LLORU
HOHY�HOHY úL SURIHVRU�HOHY HWF��"

� FDUH VXQW DWLWXGLQLOH SH FDUH HOHYLL DU WUHEXL V� OH GH]YROWH vQ UHDOL]DUHD SRUWRIROLXOXL ORU"

$VWIHO� GHWHUPLQDUHD VFRSXOXL SRUWRIROLXOXL YD VXIHUL LQIOXHQ D VLPXOWDQ� D FXUULFXOXP�XOXL úL D LQVWUXLULL�

6FRSXO SRUWRIROLXOXL HVWH VWDELOLW úL vQ IXQF LH GH GHVWLQD LD sau destinatarul V�X �SHUVRDQ�� LQVWLWX LH�
FRPXQLWDWH HWF��� DYkQG vQ YHGHUH F� SH ED]D OXL VH YD HPLWH R MXGHFDW� GH YDORDUH DVXSUD HOHYXOXL vQ
FDX]�� $VWIHO� GDF� SRUWRIROLXO YD VHUYL FD LQVWUXPHQW GH HYDOXDUH GHVWLQDW SURIHVRUXOXL �XQ PRGHO GH
SRUWRIROLX FXPXODWLY FD VXUV� GH LQIRUPD LL� VDX FD LQVWUXPHQW GH DXWRHYDOXDUH SHQWUX HOHY� HO SRDWH
FXSULQGH PRPHQWHOH UHOHYDQWH DOH SURJUHVXOXL HOHYXOXL� vQ WLPS FH SHQWUX XQ SRUWRIROLX FDUH WUHEXLH V�
GHPRQVWUH]H S�ULQ LORU VDX FRPXQLW� LL FHHD FH HOHYXO úWLH VDX HVWH FDSDELO V� IDF�� PRGHOXO PDL
DGHFYDW HVWH DFHOD DO VHOHFW�ULL FHORU PDL EXQH SURGXVH VDX D FHORU PDL ELQH UHDOL]DWH DFWLYLW� L DOH
HOHYXOXL� ÌQ FRQVHFLQ �� XWLOL]�ULOH SRUWRIROLXOXL VXQW QXPHURDVH� vQ GLUHFW� UHOD LH FX VFRSXO SHQWUX FDUH
a fost proiectat.

8Q DOW HOHPHQW HVHQ LDO DO SRUWRIROLXOXL GH FDUH WUHEXLH V� VH LQ� VHDP� vQ HODERUDUHD DFHVWXLD HVWH
contextul. Dimensiuni ale acestui concept pot fi:

• vârsta elevilor;

• specificul disciplinei;

� QHYRLOH� DELOLW� LOH úL LQWHUHVHOH HOHYLORU HWF�

7RDWH DFHVWH YDULDELOH SRW LQGXFH GLIHUHQ H VHPQLILFDWLYH FDUH SHUVRQDOL]HD]� PRGXO GH FRQFHSHUH úL
realizare a portofoliului.

Proiectarea SRUWRIROLXOXL LQFOXGH� vQ IDSW� DWkW VFRSXO� FkW úL FRQWH[WXO� HOHPHQWH DO F�URU URO D IRVW GHMD
PHQ LRQDW� 3UREDELO FHD PDL LPSRUWDQW� GHFL]LH vQ SURLHFWDUHD SRURIROLXOXL HVWH FHD FDUH YL]HD]�
FRQ LQXWXO V�X �LGHQWLILFDUHD HOHPHQWHORU UHSUH]HQWDWLYH SHQWUX DFWLYLW� LOH GHVI�úXUDWH GH HOHY� FDUH
poate fi concretizat, spre exemplu, în:

� VHOHF LL GLQ WHPHOH SHQWUX DFDV� DOH HOHYXOXL�

• calendarul lunar de activitate;

� QRWL HOH GLQ FODV��

• rapoarte de laborator;

� OXFU�UL GH FHUFHWDUH�

� FDVHW� YLGHR FRQ LQkQG SUH]HQW�UL RUDOH DOH HOHYXOXL� VLWXD LL GH vQY� DUH vQ JUXS HWF�

2 DOW� GHFL]LH LPSRUWDQW� vQ FDGUXO SURLHFW�ULL HVWH OHJDW� GH �

� FkW GH PXOWH DVWIHO GH �HúDQWLRDQH� DOH DFWLYLW� LL HOHYXOXL WUHEXLH V� FRQ LQ� SRUWRIROLXO�

� FXP V� ILH HOH RUJDQL]DWH�

� FLQH GHFLGH VHOHF LD ORU�R SRVLELOLWDWH SRDWH IL � SURIHVRUXO GHVFULH FHULQ HOH GH FRQ LQXW DOH
SRUWRIROLXOXL� LDU HOHYXO VHOHFWHD]� SUREHOH SH FDUH OH FRQVLGHU� UHSUH]HQWDWLYH��

(VWH LPSRUWDQW FD vQWUHJXO FRQ LQXW DO SRUWRIROLXOXL V� ILH UDSRUWDW OD DQXPLWH FHULQ H�VWDQGDUG clar
IRUPXODWH vQ PRPHQWXO SURLHFW�ULL úL FXQRVFXWH GH F�WUH HOHYL vQDLQWH GH UHDOL]DUHD HIHFWLY� D DFHVWXLD�

Prin urmare, portofoliul:

� SRDWH IL H[FOXVLY R VDUFLQ� D SURIHVRUXOXL� vQ VHQVXO F� HO HVWH FHO FDUH VWDELOHúWH VFRSXO� FRQWH[WXO�
UHDOL]HD]� SURLHFWDUHD OXL� IRUPXOHD]� FHULQ HOH VWDQGDUG úL VHOHFWHD]� SURGXVHOH UHSUH]HQWDWLYH DOH
DFWLYLW� LL HOHYLORU

sau

� SRDWH LPSOLFD úL FRQWULEX LD HOHYLORU vQ PRGXO vQ FDUH DFHVWD VH FRQVWUXLHúWH� HOHYLL SRW DOHJH DQXPLWH
LQVWUXPHQWH GH HYDOXDUH VDX HúDQWLRDQH GLQ SURSULD DFWLYLWDWH FRQVLGHUDWH VHPQLILFDWLYH GLQ SXQFW GH
YHGHUH DO FDOLW� LL ORU�

'LQ DFHDVW� SHUVSHFWLY�� portofoliul VWLPXOHD]� FUHDWLYLWDWHD� LQJHQLR]LWDWHD úL LPSOLFDUHD SHUVRQDO� D
HOHYXOXL vQ DFWLYLWDWHD GH vQY� DUH� GH]YROWkQG PRWLYD LD LQWULQVHF� D DFHVWXLD úL RIHULQG DVWIHO
SURIHVRUXOXL GDWH HVHQ LDOH GHVSUH SHUVRQDOLWDWHD HOHYXOXL FD LQGLYLGXDOLWDWH vQ FDGUXO JUXSXOXL�

Exemplu:

Un portofoliu la limbi moderne ar putea cuprinde;

� OXFU�UL VFULVH FXUHQWH�

• teste criteriale;

� U�VSXQVXUL OD chestionare/interviuri;

• chestionare/interviuri elaborate personal sau în grup;

• compuneri libere;

� FUHD LL OLWHUDUH SURSULL�

� vQUHJLVWU�UL DXGLR�YLGHR DOH HOHYLORU �OHFWXU� GH WH[WH� SUH]HQWDUH D XQRU SURGXVH
realizate);

� SUH]HQWDUHD XQRU DXWRUL �ILúH GH DXWRUL� VDX RSHUH OLWHUDUH�

• postere, colaje, machete, desene, caricaturi etc.;

� FRQWULEX LL OD UHYLVWH úFRODUH�

)LHFDUH GLQWUH DFHVWH HOHPHQWH FRQVWLWXWLYH DOH SRUWRIROLXOXL D IRVW HYDOXDW VHSDUDW GH F�WUH SURIHVRU OD
PRPHQWXO UHVSHFWLY� 'DF� VH GRUHúWH úL R DSUHFLHUH JOREDO� D SRUWRIROLXOXL� DWXQFL SURIHVRUXO YD VWDELOL
criterii clare, holistice GH HYDOXDUH� FDUH YRU IL FRPXQLFDWH HOHYLORU vQDLQWH FD DFHúWLD V� vQFHDS�
SURLHFWDUHD SRUWRIROLXOXL� $FHVWH FULWHULL SRW IL HODERUDWH vQ H[FOXVLYLWDWH GH F�WUH SURIHVRU VDX SRW IL
GH]YROWDWH vQ FRRSHUDUH FX HOHYLL� ,Q DFHDVW� GLQ XUP� VLWXD LH� HOHYLL YRU vQ HOHJH úL DFFHSWD PXOW PDL
ELQH FULWHULLOH GH HYDOXDUH D SRUWRIROLXOXL úL� vQ SOXV� PRWLYD LD ORU SHQWUX UHDOL]DUHD XQRU SURGXVH GH
FDOLWDWH YD IL PXOW VSRULW��

Aprecierea KROLVWLF� a unui SRUWRIROLX UHSUH]LQW� FHD PDL EXQ� PRGDOLWDWH GH HYDOXDUH vQ FD]XO
DFHVWXL LQVWUXPHQW� $FHDVWD VH ED]HD]� SH LPSUHVLD JHQHUDO� DVXSUD SHUIRUPDQ HL HOHYLORU VDX
asupra produselor realizate, luând în considerare elementele individuale componente ale portofoliului,
FRUHODW� ILLQG FX UXEULFLOH GH VFRUXUL SH GLIHULWH QLYHOXUL úL WUHSWH� 6FDUD XWLOL]DW� SRDWH V� FXSULQG�
FDOLILFDWLYH �GH H[HPSOX� ÄH[FHOHQW´� ÄEXQ´� ÄDFFHSWDELO´ úL ÄLQDFFHSWDELO´�� VLPEROXUL QXPHULFH �GH
exemplu, se pot folosi cifrele de la 4 la 1 sau de la 5 la 1 etc.) etc.

([HPSOXO SUH]HQWDW DQWHULRU� DSOLFDELO vQ FD]XO OLPELORU PRGHUQH� HVWH XQ WLS GH SRUWRIROLX FDUH YL]HD]�
PDMRULWDWHD FDSDFLW� LORU úL DELOLW� LORU LPSOLFDWH vQ vQ HOHJHUHD úL vQY� DUHD XQHL GLVFLSOLQH� 3RW IL� vQV��
FRQFHSXWH úL SRUWRIROLL FHQWUDWH SH XQ DQXPLW WLS GH FRPSHWHQ �� VSUH H[HPSOX� FLWLUH VDX VFULHUH vQ
FDGUXO GLVFLSOLQHL OLPE� PDWHUQ�� úL FDUH SRW FXSULQGH VDUFLQL GH OXFUX YDULDWH� VXEVXPDWH DFHOHLDúL
FRPSHWHQ H� SHQWUX D SXQH vQ YDORDUH QLYHOXO HL GH VW�SkQLUH GH F�WUH HOHY� SURJUHVHOH GH OD XQ
PRPHQW OD DOWXO vQ HYROX LD úFRODU� D DFHVWXLD�

3RUWRIROLXO FD LQVWUXPHQW vQ HYDOXDUHD FXUHQW� vúL GRYHGHúWH XWLOLWDWHD IXUQL]kQG LQIRUPD LL HVHQ LDOH
SURIHVRUXOXL SH ED]D F�URUD DFHVWD vúL SRDWH vQWHPHLD R MXGHFDW� GH YDORDUH YDOLG� úL SHUWLQHQW�
DVXSUD SHUIRUPDQ HL HOHYXOXL SH R SHULRDG� PDL OXQJ� GH WLPS�)LLQG XQ LQVWUXPHQW FRPSOH[úL
LQWHJUDWRU� SRUWRIROLXO UHXQHúWH FHOH PDL EXQH UH]XOWDWH úL SURGXVH DOH DFWLYLW� LL HOHYXOXL� RIHULQG R
LPDJLQH FODU� DVXSUD HYROX LHL vQ WLPS D DFHVWXLD� UHIOHFWkQG PRWLYD LD SHQWUX vQY� DUH úL FRQVWLWXLQG vQ
DFHODúL WLPS R PRGDOLWDWH HILFLHQW� GH FRPXQLFDUH D UH]XOWDWHORU úFRODUH úL D SURJUHVHORU vQUHJLVWUDWH
DWkW SHQWUX HOHY� FkW úL SHQWUX S�ULQ L VDX DOWH SHUVRDQH LQWHUHVDWH vQ DFHVW VHQV�

3.2.5. Autoevaluarea

3ULQ LQIRUPD LLOH SH FDUH OH IXUQL]HD]�� DXWRHYDOXDUHD DUH XQ URO HVHQ LDO vQ vQWUHJLUHD LPDJLQLL HOHYXOXL
GLQ SHUVSHFWLYD MXGHF� LL GH YDORDUH SH FDUH R HPLWH SURIHVRUXO�

3HQWUX FD HYDOXDUHD V� ILH UHVLP LW� GH F�WUH HOHY FD DYkQG HIHFW IRUPDWLY� UDSRUWkQGX�VH OD GLIHULWH
FRPSHWHQ H vQ IXQF LH GH SURJUHVXO UHDOL]DW úL GH GLILFXOW� LOH SH FDUH OH DUH GH GHS�úLW� HVWH IRDUWH XWLO�
IRUPDUHD úL H[HUVDUHD OD HOHYL D FDSDFLW� LL GH autoevaluare� (OHYLL DX QHYRLH V� úWLH FkW PDL PXOWH
OXFUXUL GHVSUH HL vQúLúL� GHVSUH GLPHQVLXQLOH SHUVRQDOLW� LL ORU úL GHVSUH PDQLIHVW�ULOH ORU
FRPSRUWDPHQWDOH� $FHVW IDSW DUH PXOWLSOH LPSOLFD LL vQ SODQ PRWLYD LRQDO úL atitudinal.

&D úL SURIHVRUXO FDUH FRQGXFH DFWLYLWDWHD� HOHYXO DIODW vQ VLWXD LD GH vQY� DUH DUH QHYRLH GH DQXPLWH
SXQFWH GH UHIHULQ � FDUH V��L GHILQHDVF� UROXO� VDUFLQD� QDWXUD úL GLUHF LLOH DFWLYLW� LL VDOH� DMXWkQGX�O V�
FRQúWLHQWL]H]H SURJUHVHOH úL DFKL]L LLOH I�FXWH� V��úL HODERUH]H GLVFLSOLQD SURSULH GH OXFUX� V� VH SRDW�
VLWXD SHUVRQDO vQ UDSRUW FX H[LJHQ HOH GH vQY� DUH�

Câteva FRQGL LL QHFHVDUH SHQWUX IRUPDUHD FDSDFLW� LL GH DXWRHYDOXDUH OD HOHYL�

(i) SUH]HQWDUHD vQF� GLQ GHEXWXO DFWLYLW� LL VDX D XQHL VDUFLQL GH OXFUX D RELHFWLYHORU FXUULFXODUH úL GH
HYDOXDUH SH FDUH WUHEXLH V� OH DWLQJ� HOHYLL� vQFXUDMDUHD HOHYLORU SHQWUX D�úL SXQH vQWUHE�UL OHJDWH GH
PRGXO GH UH]ROYDUH D XQHL VDUFLQL GH OXFUX úL GH HIHFWHOH IRUPDWLYH DOH DFHVWHLD úL SHQWUX D U�VSXQGH
în scris la acestea;

(ii) vQFXUDMDUHD HOHYLORU SHQWUX D�úL SXQH vQWUHE�UL OHJDWH GH PRGXO GH UH]ROYDUH D XQHL VDUFLQL GH OXFUX
úL GH HIHFWHOH IRUPDWLYH DOH DFHVWHLD úL SHQWUX D U�VSXQGH vQ VFULV OD DFHVWHD�

(iii) VWLPXODUHD HYDOX�ULL vQ FDGUXO JUXSXOXL�

(iv) FRPSOHWDUHD OD VIkUúLWXO XQHL VDUFLQL GH OXFUX LPSRUWDQWH D XQXL FKHVWLRQDU FDUH V� FXSULQG�
vQWUHE�UL GH WLSXO FHORU SUH]HQWDWH vQ FRQWLQXDUH FD H[HPSOX�

Autoevaluarea comportamentelor GLQ VIHUD GRPHQLXOXL FRJQLWLY� GDU úL DIHFWLY VH SRDWH UHDOL]D SULQ
�YH]L úL 6WRLFD� 0XVWHD �� ����� pp. 1 18-1 19):

• chestionare �HOHYLORU OL VH FHUH V� GHD U�VSXQVXUL GHVFKLVH OD vQWUHE�UL��

� VF�UL GH FODVLILFDUH HWF�

Exemple:

I. Chestionar:

1. &DUH VXQW HWDSHOH SH FDUH OH�DL SDUFXUV vQ YHGHUHD UH]ROY�ULL HIHFWLYH D VDUFLQLL
de lucru?

...

...

2� 3ULQ UH]ROYDUHD DFHVWHL VDUFLQL DP vQY� DW�

a)...

b)...

c)...

3� 'LILFXOW� LOH SH FDUH OH�DP vQWkPSLQDW DX IRVW XUP�WRDUHOH�

a)...

b)...

c)...

4. &UHG F� PL�Dú SXWHD vPEXQ�W� L SHUIRUPDQ D GDF��

a)...

b)...

5. &UHG F� DFWLYLWDWHD PHD DU SXWHD IL DSUHFLDW� FD ILLQG�

...

II. Scara de clasificare:

)LúD GH DXWRHYDOXDUH Slab Mediu Bun F.bun Excelent

3HUIRUPDQ H úFRODUH

0RWLYD LH úL LQWHUHV FRQVWDQW
manfestat prin realizarea diferitelor
SURGXVH DOH DFWLYLW� LL

.

6SLULW GH LQL LDWLY�� LQGHSHQGHQ �

Spirit de cooperare în realizarea
XQRU SURGXVH vQ FDGUXO DFWLYLW� LL GH
grup

.

$VXPDUHD UHVSRQVDELOLW� LORU vQ
realizarea sarcinilor de lucru curente

.

3DUWLFLSDUHD OD GLVFX LL vQ FDGUXO
DFWLYLW� LL SH JUXSXUL GH OXFUX

.

Disciplina de lucru

Progresul realizat

Comportamentul general

3ULQ XWLOL]DUHD DFHVWRU LQVWUXPHQWH vQ PRG FRQVWDQW VH SRDWH VXUSULQGH vQ WLPS HYROX LD HOHYLORU vQ
SODQXO PDWXUL]�ULL SVLKRDIHFWLYH úL D FDSDFLW� LL GH DXWRHYDOXDUH� (VWH YRUED GH R LQIOXHQ � LQWULQVHF�
JHQHUDW� GH feedback-ul PXOW PDL LQWHQV FDUH VH GHUXOHD]� vQWUH SURIHVRU úL HOHY� vQ IXQF LH úL GH
specificul disciplinei de studiu.

2 DOW� SUREOHP� LPSRUWDQW� HVWH DFHHD D XWLOLW� LL SH FDUH R G�P LQIRUPD LLORU DVWIHO RE LQXWH vQ XUPD
DXWRHYDOX�ULL� 3HQWUX D F�S�WD R VHPQLILFD LH UHDO�� VHUYLQG IRUP�ULL HOHYXOXL� HOH WUHEXLHVF LQWHJUDWH úL
YDORULILFDWH SULQ PRGDOLW� L GLYHUVH�

• comparate cu LQIRUPD LLOH RE LQXWH GH F�WUH SURIHVRU SULQ LQWHUPHGLXO DOWRU PHWRGH FRPSOHPHQWDUH�

• inserate în portofoliul elevului;

� SUH]HQWDWH SHULRGLF S�ULQ LORU� DO�WXUL GH DOWH LQIRUPD LL SHQWUX D RIHUL R

LPDJLQH FkW PDL FRPSOHW� DVXSUD HYROX LHL HOHYXOXL�

7RDWH DFHVWH PHWRGH FRPSOHPHQWDUH GH HYDOXDUH DVLJXU� R DOWHUQDWLY� OD IRUPXOHOH WUDGL LRQDOH� D
F�URU SUH]HQ � HVWH SUHSRQGHUHQW� vQ DFWLYLWDWHD FXUHQW� OD FODV�� RIHULQG DOWH RS LXQL PHWRGRORJLFH úL
LQVWUXPHQWDOH FDUH vPERJ� HVF SUDFWLFD HYDOXDWLY�� 9DOHQ HOH ORU IRUPDWLYH OH UHFRPDQG� VXV LQXW vQ
acest sens.

(VWH FD]XO� vQ VSHFLDO� DO LQYHVWLJD LHL� SURLHFWXOXL úL SRUWRIROLXOXL� FDUH vQ DIDUD IDSWXOXL F� UHSUH]LQW�
LPSRUWDQWH LQVWUXPHQWH GH HYDOXDUH� FRQVWLWXLH vQ SULPXO UkQG VDUFLQL GH OXFUX D F�URU UH]ROYDUH
VWLPXOHD]� vQY� DUHD GH WLS HXULVWLF�

Dintre YDOHQ HOH IRUPDWLYH DOH PHWRGHORU FRPSOHPHQWDUH GH HYDOXDUH SRW IL PHQ LRQDWH�

� 2SRUWXQLWDWHD FUHDW� SURIHVRUXOXL GH D RE LQH QRL úL LPSRUWDQWH LQIRUPD LL DVXSUD QLYHOXOXL GH
SUHJ�WLUH DO HOHYLORU V�L� 3H ED]D DFHVWRU LQIRUPD LL SURIHVRUXO vúL IXQGDPHQWHD]� MXGHFDWD GH YDORDUH�
SH FDUH R H[SULP� vQWU�R DSUHFLHUH FkW PDL RELHFWLY� D SHUIRUPDQ HORU HOHYLORU úL D SURJUHVHORU
vQUHJLVWUDWH GH F�WUH DFHúWLD�

� 3RVLELOLWDWHD HOHYXOXL GH D DU�WD FHHD FH úWLH úL� PDL DOHV� FHHD FH úWLH V� IDF�� vQWU�R YDULHWDWH GH
FRQWH[WH úL VLWXD LL�

� $FWXDOL]DUHD SHUPDQHQW� D LPDJLQLL DVXSUD SHUIRUPDQ HORU HOHYLORU� vQ UDSRUW FX DELOLW� LOH úL
FDSDFLW� LOH SH FDUH DFHúWLD OH GH LQ� 'H DVHPHQHD RIHU� úL R LPDJLQH FkW PDL FRPSOHW� DVXSUD
SURILOXOXL JHQHUDO DO QLYHOXOXL GH DFKL]L LL DO HOHYXOXL� FHHD FH HVWH vQ VSULMLQXO SURIHVRUXOXL�

� $VLJXUDUHD XQXL GHPHUV LQWHUDFWLY DO DFWXOXL GH SUHGDUH�vQY� DUH� DGDSWDW QHYRLORU GH LQGLYLGXDOL]DUH
D VDUFLQLORU GH OXFUX SHQWUX ILHFDUH HOHY� YDORULILFkQG úL VWLPXOkQG SRWHQ LDOXO FUHDWLY úL RULJLQDOLWDWHD
acestuia.

� ([HUVDUHD DELOLW� LORU SUDFWLF�DSOLFDWLYH DOH HOHYLORU� DVLJXUkQG R PDL EXQ� FODULILFDUH FRQFHSWXDO� úL
LQWHJUDUH vQ VLVWHPXO QR LRQDO D FXQRúWLQ HORU DVLPLODWH� FDUH DVWIHO GHYLQ RSHUD LRQDOH�

Sumar de idei

Concepte-cheie:

� PHWRG� GH HYDOXDUH�

• instrument de evaluare;

� PHWRGH GH HYDOXDUH WUDGL LRQDOH�

• metode de evaluare complementare;

• probe orale;

• probe scrise;

• probe practice;

� DFWLYLW� L H[SHULPHQWDOH�

� REVHUYDUHD VLVWHPDWLF� D DFWLYLW� LL úL FRPSRUWDPHQWXOXL HOHYLORU�

� ILúD GH HYDOXDUH�

• scara de clasificare;

• lista de control;

� LQYHVWLJD LD�

• proiectul;

• portofoliul;

• autoevaluarea.

Idei principale:

� 0HWRGD GH HYDOXDUH HVWH R FDOH SULQ FDUH SURIHVRUXO RIHU� HOHYLORU SRVLELOLWDWHD GH D GHPRQVWUD
QLYHOXO GH VW�SkQLUH D FXQRúWLQ HORU� GH IRUPDUH D GLIHULWHORU FDSDFLW� LORU WHVWDWH SULQ XWLOL]DUHD XQHL
GLYHUVLW� L GH LQVWUXPHQWH DGHFYDWH RELHFWLYXOXL GH HYDOXDUH SURSXV�

� 5HOD LD GLQWUH PHWRGD GH HYDOXDUH úL LQVWUXPHQWXO GH HYDOXDUH HVWH R UHOD LH GH GHSHQGHQ � D
LQVWUXPHQWXOXL GH PHWRG�� vQ VHQVXO F� LQVWUXPHQWXO vúL VXEVXPHD]� YDOHQ HOH IRUPDWLYH úL
RSHUD LRQDOH UHDOL]�ULL SHUVSHFWLYHL PHWRGRORJLFH SURSXVH�

� 0HWRGHOH GH HYDOXDUH SRW IL vPS�U LWH vQ PHWRGH WUDGL LRQDOH úL PHWRGH FRPSOHPHQWDUH�

� 0HWRGHOH WUDGL LRQDOH GH HYDOXDUH DX F�S�WDW DFHDVW� GHQXPLUH GDWRULW� FRQVDFU�ULL ORU vQ WLPS FD
fiind cele mai des utilizate.

� 0HWRGHOH WUDGL LRQDOH GH HYDOXDUH WUHEXLH FRQFHSXWH FD UHDOL]kQG XQ HFKLOLEUX vQWUH SUREHOH RUDOH�
VFULVH úL FHOH SUDFWLFH�

� 0HWRGHOH FRPSOHPHQWDUH GH HYDOXDUH WUHEXLH FRQFHSXWH DVWIHO vQFkW V� RIHUH HOHYLORU VXILFLHQWH úL
YDULDWH SRVLELOLW� L GH D GHPRQVWUD FHHD FH úWLX �FD DQVDPEOX GH FXQRúWLQ H�� GDU� PDL DOHV� FHHD FH
SRW V� IDF� �SULFHSHUL� GHSULQGHUL� DELOLW� L��

� 3ULQFLSDOHOH PHWRGH FRPSOHPHQWDUH GH HYDOXDUH� DO F�URU SRWHQ LDO IRUPDWLY VXV LQH LQGLYLGXDOL]DUHD
DFWXOXL HGXFD LRQDO SULQ VSULMLQXO DFRUGDW HOHYXOXL VXQW� REVHUYDUHD VLVWHPDWLF� D DFWLYLW� LL úL D
FRPSRUWDPHQWXOXL HOHYLORU� LQYHVWLJD LD� SURLHFWXO� SRUWRIROLXO� DXWRHYDOXDUHD�

&DSLWROXO ,9� (ODERUDUHD úL DGPLQLVWUDUHD WHVWHORU VFULVH

ÌQ FDSLWROXO DO ,,,�D DX IRVW SUH]HQWDWH R VHULH GH PHWRGH úL LQVWUXPHQWH GH HYDOXDUH vQ YHGHUHD XWLOL]�ULL
ORU FD PLMORDFH GH RE LQHUH D LQIRUPD LLORU SULYLQG SHUIRUPDQ HOH úFRODUH� 'HRDUHFH PHWRGD WHVWHORU
VFULVH IXUQL]HD]� XQ HFKLOLEUX IRDUWH EXQ vQWUH VFRSXO� FDOLW� LOH úL WLPSXO ORU GH HODERUDUH� SUHFXP úL R
PDL DFFHQWXDW� RELHFWLYLWDWH vQ QRWDUH vQ FRPSDUD LH FX DOWH PHWRGH� DFHVW FDSLWRO YD IL FRQVDFUDW
SURLHFW�ULL� DGPLQLVWU�ULL� FRUHFW�ULL úL QRW�ULL WHVWHORU� FD úL LQWHUSUHW�ULL UH]XOWDWHORU RE LQXWH vQ XUPD
DSOLF�ULL DFHVWRU LQVWUXPHQWH GH HYDOXDUH� ÌQ SOXV� H[WHPSRUDOHOH� OXFU�ULOH GH FRQWURO VHPHVWULDOH
�WH]HOH�� WHVWHOH DGPLQLVWUDWH vQ FDGUXO H[DPHQHORU úL HYDOX�ULORU QD LRQDOH U�PkQ FHOH PDL XWLOL]DWH
PRGDOLW� L GH DSUHFLHUH FXUHQW� úL GH H[DPLQDUH� 3HQWUX FLWLWRUXO PDL SX LQ DYL]DW� HODERUDUHD WHVWHORU
VFULVH SDUH XQ OXFUX EDQDO úL XúRU GH UHDOL]DW� /D R SULYLUH PDL DWHQW�� DFHDVW� FRQFHS LH QX HVWH
FRQIRUP� FX UHDOLWDWHD� FHO SX LQ GDWRULW� FkWRUYD PRWLYH SH FDUH OH SUH]HQW�P vQ FRQWLQXDUH�

În primul rând, SHQWUX D UHDOL]D R HYDOXDUH UHOHYDQW� úL HILFDFH WHVWHOH WUHEXLH V� HYDOXH]H PDL SX LQ
FXQRúWLQ HOH DFXPXODWH úL PDL PXOW DSOLFDUHD DFHVWRU FXQRúWLQ H vQ VLWXD LL VLPLODUH VDX vQ VLWXD LL QRL
�UH]ROYDUHD GH SUREOHPH�� GHRDUHFH QXPDL vQ DFHVW PRG VH SURGXFH R vQY� DUH VROLG�� 2 FHUFHWDUH
UHDOL]DW� vQ ���� GH F�WUH Galina .RYDO\RYD DUDW� PRGXO vQ FDUH vQ HOHJ XQHOH �UL V� XWLOL]H]H
LQVWUXPHQWHOH GH HYDOXDUH� vQ JHQHUDO úL WHVWHOH VFULVH� vQ SDUWLFXODU �YH]L VFKHPD GH OD SDJLQD
XUP�WRDUH�� 6H REVHUY� F�� QX vQWkPSO�WRU� �ULOH GH]YROWDWH HFRQRPLF XWLOL]HD]� WHVWHOH SUHSRQGHUHQW
vQ VLWXD LLOH GH WLS UH]ROYDUH GH SUREOHPH�

În al doilea rând, RULFH LQVWUXPHQW GH HYDOXDUH WUHEXLH V� vQGHSOLQHDVF� DQXPLWH H[LJHQ H GH
HODERUDUH� DGLF� DQXPLWH ÄFDOLW� L WHKQLFH´� vQ YHGHUHD DWLQJHULL VFRSXOXL SHQWUX FDUH DFHVWD D IRVW
SURLHFWDW� 3ULQFLSDOHOH FDOLW� L YRU IL GHVFULVH úL H[HPSOLILFDWH vQ SDUDJUDIXO XUP�WRU�

În al treilea rând, RULFH WHVW HVWH FRPSXV GLQWU�XQ QXP�U GH LWHPL FDUH� SH GH R SDUWH DX UHJXOL SUHFLVH
GH HODERUDUH �YH]L FDSLWROXO DO ,9�OHD�� LDU SH GH DOW� SDUWH VXQW VHOHFWD L SH ED]D XQHL PDWULFH GH
VSHFLILFD LL� $FHVWH PRWLYH FRQGXF OD FRQFOX]LD F� V�D GH]YROWDW R PHWRGRORJLH GLVWLQFW� GH HODERUDUHD
D WHVWHORU VFULVH� SH FDUH R SUH]HQW�P SH SDUFXUVXO DFHVWXL FDSLWRO� ([LVW� GRX� XQJKLXUL GH YHGHUH
SULYLQG XWLOL]DUHD DFHVWHL PHWRGRORJLL� $VWIHO� vQ VLWXD LD SURLHFW�ULL XQXL WHVW SHQWUX R HYDOXDUH H[WHUQ�
�H[DPHQ� HYDOXDUH QD LRQDO� SH HúDQWLRQ UHSUH]HQWDWLY GH HOHYL� ROLPSLDG� úFRODU� ú�D��� PHWRGRORJLD
WUHEXLH UHVSHFWDW� vQ WRWDOLWDWH� 3H GH DOW� SDUWH� GDF� WHVWXO HVWH HODERUDW GH F�WUH SURIHVRUL vQ VFRSXO
HYDOX�ULL FXUHQWH� DWXQFL QXPDL HOHPHQWHOH HVHQ LDOH DOH DFHVWHLD WUHEXLH XUP�ULWH�

Figura 1. Galina .RYDO\RYD� �(YDOXDUHD FRPSDUDWLY� OD PDWHPDWLF� úL úWLLQ H�� $FDGHPLD UXV� GH
HGXFD LH� ����

4.1 &DOLW� LOH LQVWUXPHQWHORU GH HYDOXDUH
(YDOXDUHD SUHVXSXQH P�VXU�UL� DQDOL]H úL MXGHF� L GH YDORDUH� $úD FXP XQ FkQWDU FDOLEUDW
FRUHVSXQ]�WRU P�VRDU� FX DFXUDWH H JUHXWDWHD VDX XQ WHUPRPHWUX EXQ LQGLF� ILGHO WHPSHUDWXUD� WRW
DúD SHQWUX D HIHFWXD P�VXU�WRUL HGXFD LRQDOH FRUHFWH WUHEXLH V� GLVSXQHP GH LQVWUXPHQWH GH
HYDOXDUH FDUH DX DQXPLWH FDOLW� L� ,Q DFHVW IHO� UH]XOWDWHOH úFRODUH YRU IL FUHGLELOH úL YRU DYHD
VHPQLILFD LH QX QXPDL SHQWUX HYDOXDWRUL� GDU úL SHQWUX HYDOXD L� IDFWRUL GH GHFL]LH úL VRFLHWDWH�
3ULQFLSDOHOH FDOLW� L DOH XQXL LQVWUXPHQW GH HYDOXDUH ² GHFL LPSOLFLW DOH XQXL WHVW VFULV ²VXQW�
validitatea, fidelitatea, obiectivitatea úL aplicabilitatea.

4.1.1 Validitatea

Conform $XVXEHO úL 5RELQVRQ� ������ S������ YDOLGLWDWHD VH UHIHU� OD ÄIDSWXO GDF� WHVWXO P�VRDU� FHHD
FH HVWH GHVWLQDW V� P�VRDUH´� /D SULPD YHGHUH� DFHVW HQXQ JHQHUDO SDUH HYLGHQW� GDU VHPQLILFD LLOH
sale profunde vor deveni mai clare pe parcursul descrierii tipurilor de validitate. În plus, în cadrul unui
WHVW QX WUHEXLH V� H[LVWH HOHPHQWH GH LQWHUIHUHQ �� 'H H[HPSOX� XQ WHVW FDUH HYDOXHD]� FDSDFLW� LOH
matematice nu poate fi scris într-un limbaj greu accesibil vârstei elevilor, deoarece, în acest fel ar test
D vQ SULPXO UkQG DELOLW� LOH GH FLWLUH úL DELD GXS� DFHHD FHOH PDWHPDWLFH� ÌQ OLWHUDWXUD SHGDJRJLF� DX
IRVW HYLGHQ LDWH XUP�WRDUHOH WLSXUL GH YDOLGLWDWH�

•9DOLGLWDWHD GH FRQ LQXW H[SULP� P�VXUD vQ FDUH WHVWXO DFRSHU� XQLIRUP HOHPHQWHOH GH FRQ LQXW PDMRUH SH
FDUH OH WHVWHD]�� $SUHFLHUHD YDOLGLW� LL GH FRQ LQXW VH IDFH GH F�WUH H[SHU L� SULQ HVWLPDUHD FRQFRUGDQ HL GLQWUH
LWHPLL WHVWXOXL úL UH]XOWDWHOH vQY� �ULL VSHFLILFDWH SULQ RELHFWLYHOH GH HYDOXDUH GHILQLWH� 6SUH H[HPSOX� GDF� DP
DOHV XQ HúDQWLRQ UHSUH]HQWDWLY GH RELHFWLYH GH HYDOXD�UH ����� SH FDUH GRULP V� OH HYDOX�P SULQWU�XQ WHVW�
vQWUHEDUHD OD FDUH WUHEXLH V� U�VSXQGHP HVWH� P�VRDU� DFHVWD DFHODúL HúDQWLRQ GH RELHFWLYH �úL� GHFL� LPSOLFLW
UH]XOWDWHOH vQY� �ULL VSHFLILFDWH SULQ DFHVWH RELHFWLYH�"

Figura 2. 9DOLGLWDWHD GH FRQ LQXW

•Validitatea de construct H[SULP� DFXUDWH HD FX FDUH WHVWXO P�VRDU� XQ DQXPLW Äconstruct” (de
H[HPSOX� ÄLQWHOLJHQ D´� ÄVXFFHVXO úFRODU´� ÄPRWLYD LD´�� 'H SLOG�� YUHP FD XQ WHVW GH LQWHOLJHQ � V�
P�VRDUH LQWHOLJHQ D úL QX� VSUH H[HPSOX� FUHDWLYLWDWHD�

� 9DOLGLWDWHD FRQFXUHQW� VH UHIHU� OD FRQFRUGDQ D GLQWUH UH]XOWDWHOH RE LQXWH GH HOHY OD XQ WHVW úL
„unele comportamente similare”. ($XVXEHO� '� úL 5RELQVRQ�)�� ����� S������ 'H H[HPSOX� GDF� XQ
HOHY FDUH D RE LQXW UH]XOWDWH EXQH OD XQ WHVW FH HYDOXHD]� FDSDFLWDWHD GH D XWLOL]D FHOH SDWUX RSHUD LL
DULWPHWLFH QX IDFH JUHúHOL GH FDOFXO OD XQ WHVW GH WLS UH]ROYDUH GH SUREOHPH� vQ FDUH VXQW IRORVLWH DFHVWH
RSHUD LL� VSXQHP F� SULPXO WHVW DUH YDOLGLWDWH FRQFXUHQW��

• 9DOLGLWDWHD SUHGLFWLY� VH UHIHU� OD P�VXUD vQ FDUH WHVWXO IDFH SURJQR]D UH]XOWDWHORU YLLWRDUH DOH
HOHYXOXL� (YLGHQW� QX SXWHP V� HYDOX�P UH]XOWDWHOH YLLWRDUH� 'H DFHHD� XWLOL]�P UH]XOWDWHOH SUH]HQWH
SHQWUX D UHDOL]D R EXQ� SUHGLF LH D SHUIRUPDQ HORU úFRODUH� 3HQWUX HVWLPDUHD DFHVWXL WLS GH YDOLGLWDWH VH
FDOFXOHD]� FRHILFLHQWXO GH FRUHOD LH GLQWUH SUHGLFWRU �H[HPSOX� UH]XOWDWHOH RE LQXWH GH HOHYL OD H[DPHQXO
GH &DSDFLWDWH OD R GLVFLSOLQ�� úL XQ FULWHULX �H[HPSOX� UH]XOWDWHOH DFHORUDúL HOHYL� ,D DFHHDúL GLVFLSOLQ�
GXS� SULPXO DQ GH OLFHX��

• Validitatea de ID DG� �Ä)DFH Validity”) H[SULP� P�VXUD vQ FDUH WHVWXO HVWH UHOHYDQW úL LPSRUWDQW
SHQWUX FHL FH VXQW WHVWD L� 'H H[HPSOX� XQ WHVW FDUH HYDOXHD]� FRQ LQXWXUL GH GLPHQVLXQL GLIHULWH
WUHEXLH V� H[SULPH DFHVW IDSW SULQ QXP�UXO LQHJDO GH LWHPL FDUH WHVWHD]� FRQ LQXWXULOH UHVSHFWLYH�
ÌQ WDEHOXO XUP�WRU VXQW SUH]HQWDWH WLSXULOH GH YDOLGLWDWH QHFHVDUH GLIHULWHORU WLSXUL GH WHVWH�

Validitate
Tipuri de teste

FRQFXUHQW� de construct GH FRQ LQXW GH ID DG� SUHGLFWLY�

aptitudini X X X
plasament X X X
diagnostic X X
de progres X X X

Tabelul 1. &RUHVSRQGHQ D GLQWUH WLSXULOH GH YDOLGLWDWH úL WLSXULOH GH WHVWH

3ULQWUH IDFWRULL FDUH LQIOXHQ HD]� YDOLGLWDWHD XQXL WHVW PHQ LRQ�P�

� LQGLFD LLOH QHFODUH�

� QLYHOXO GH GLILFXOWDWH QHFRUHVSXQ]�WRU DO itemilor;

� LWHPLL GH FDOLWDWH VODE��

• lungimea testului (testul prea scurt);

� DGPLQLVWUDUHD úL FRUHFWDUHD QHFRUHVSXQ]�WRDUH D WHVWXOXL�

� FDUDFWHULVWLFLOH JUXSXOXL F�UXLD L VH DGPLQLVWUHD]� WHVWXO�

4.1.2 Fidelitatea

)LGHOLWDWHD UHSUH]LQW� FDOLWDWHD XQXL WHVW GH D SURGXFH UH]XOWDWH FRQVWDQWH vQ FXUVXO DSOLF�ULL VDOH
UHSHWDWH� 'XS� FXP XQ EXQ WHUPRPHWUX PHGLFDO DUDW� SHQWUX DFHODúL RP V�Q�WRV DFHHDúL
WHPSHUDWXU� � VDX GLIHUHQ H PLQLPH � OD GLIHULWH PRPHQWH DOH]LOHL� OD IHO GRULP FD XQ WHVW DSOLFDW OD XQ
DQXPLW LQWHUYDO GH WLPS� vQ FRQGL LL LGHQWLFH� DFHOXLDúL JUXS GH HOHYL� V� IXUQL]H]H DFHOHDúL UH]XOWDWH
�VDX UH]XOWDWH DSURSLDWH�� 'DF� QH UHIHULP OD XQ WHVW QRUPDWLY� DFHVWD QX WUHEXLH V� VFKLPEH RUGLQHD
FDQGLGD LORU OD R DSOLFDUH XOWHULRDU�� 7HVWHOH QRUPDWLYH DX R ILGHOLWDWH PDL ULGLFDW� GHFkW WHVWHOH
FULWHULDOH� GHRDUHFH SULPHOH FRQ LQ XQ QXP�U PDL PDUH GH LWHPL úL JHQHUHD]� VFRUXUL vQWU�XQ LQWHUYDO
PDL ODUJ� ,Q DFHODúL WLPS� FX FkW PL]D XQXL WHVW HVWH PDL PDUH� FX DWkW ILGHOLWDWHD VD FUHúWH� $FHVW IDSW
HVWH SUH]HQWDW vQ VFKHPD XUP�WRDUH�

Figura 3. &UHúWHUHD ILGHOLW� LL vQ UDSRUW FX PL]D WHVWXOXL

ÌQ DFHVW FRQWH[W� HVWH LPSRUWDQW FD WHVWHOH XWLOL]DWH vQ H[DPHQHOH QD LRQDOH V� DLE� R ILGHOLWDWH ULGLFDW��
0DL PXOW� DFHDVW� ILGHOLWDWH ULGLFDW� WUHEXLH V� VH S�VWUH]H GH OD XQ DQ OD DOWXO SHQWUX FD UH]XOWDWHOH
RE LQXWH úL� vQ FRQVHFLQ �� GLSORPHOH HOLEHUDWH V� ILH FRPSDUDELOH� 3HQWUX P�VXUDUHD ILGHOLW� LL XQXL WHVW
VH IRORVHVF PHWRGHOH GHVFULVH VXFFLQW vQ WDEHOXO XUP�WRU �Gronlund N., 1981, p. 96).

3ULQWUH IDFWRULL FDUH LQIOXHQ HD]� YDOLGLWDWHD PHQ LRQ�P�

� /XQJLPHD WHVWXOXL� &X FkW WHVWXO HVWH PDL OXQJ� FX DWkW FUHúWH ILGHOLWDWHD VD�

� 'LVSHUVLD VFRUXULORU� &X FkW vPSU�úWLHUHD VFRUXULORU HVWH PDL PDUH� FX DWkW WHVWXO HVWH PDL ILGHO�

• Obiectivitatea testului. Testul format din itemi obiectivi are o fidelitate mare.

� 6FKHPD GH QRWDUH� 2 VFKHP� GH QRWDUH DPELJX� VFDGH ILGHOLWDWHD WHVWXOXL�

� 7LSXO WHVWXOXL� &X FkW PL]D WHVWXOXL HVWH PDL PDUH FX DWkW FUHúWH ILGHOLWDWHD�

Nr. Metoda Tipul de
fidelitate

Procedeul

1 Test-retest Stabilitate $FHVW WHVW VH DGPLQLVWUHD]� GH GRX� RUL DFHOXLDúL JUXS OD XQ
LQWHUYDO GH WLPS GH FkWHYD PLQXWH SkQ� OD FkWHYD OXQL�

2 Forme echivalente (FKLYDOHQ � /D XQ LQWHUYDO VFXUW GH WLPS VH DGPLQLVWUHD]� GRX� IRUPH GH
WHVW HFKLYDOHQWH OD DFHODúL JUXS GH HOHYL�

3 Test-retest cu forme
echivalente

6WDELOLWDWH úL
(FKLYDOHQ �

6H DGPLQLVWUHD]� DFHOXLDúL JUXS GRX� IRUPH DOH DFHOXLDúL WHVW
la un interval de timp scurt.

4 0HWRGD vQMXP�W� LULL &RQVLVWHQ D
LQWHUQ�

6H DSOLF� WHVWXO R VLQJXU� GDW�� 6H vPSDUWH WHVWXO vQ GRX�
MXP�W� L HFKLYDOHQWH�GH H[HPSOX� LWHPL SDUL úL LPSDUL�� 6H
FDOFXOHD]� FRHILFLHQWXO GH ILGHOLWDWH SHQWUX R MXP�WDWH GH WHVW�
FX DMXWRUXO FRHILFLHQWXOXL GH FRUHF LH� 6H XWLOL]HD]� Spearman-
Brown pentru a estima fidelitatea întregului test:

5 Kuder-Richardson &RQVLVWHQ D
LQWHUQ�

6H DGPLQLVWUHD]� WHVWXO R VLQJXU� GDW�� 6H FDOFXOHD]� VFRUXO
WRWDO úL VH DSOLF� IRUPXOD Kuder-Richardson:

unde
k = nr. de itemi ai testului
 PHGLD DULWPHWLF�
4 GHYLD LD VWDQGDUG

Tabelul 2. 0HWRGH GH P�VXUDUHD ILGHOLW� LL

0HWRGHOH FDUH XWLOL]HD]� IRUPHOH HFKLYDOHQWH GH WHVW FRQVXP� PDL PXOWH UHVXUVH �SHQWUX SURLHFWDUHD
úL DGPLQLVWUDUHD WHVWHORU�� GDU VXQW PDL UHOHYDQWH vQ FHHD FH SULYHúWH FRHILFLHQWXO GH ILGHOLWDWH FDOFXODW�

/HJ�WXUD YDOLGLWDWH�ILGHOLWDWH

� 8Q WHVW SRDWH IL ILGHO I�U� D IL YDOLG� GHRDUHFH WHVWXO SRDWH P�VXUD DOWFHYD GHFkW D IRVW GHVWLQDW V�
P�VRDUH�

� 'DF� XQ WHVW QX HVWH ILGHO� DFHVWD QX HVWH QLFL YDOLG�

�)LGHOLWDWHD HVWH R FRQGL LH QHFHVDU�� GDU QX úL VXILFLHQW� SHQWUX YDOLGLWDWH�

� 9DOLGLWDWHD DUH R LPSRUWDQ � PDL PDUH GHFkW ILGHOLWDWHD�

'LQ REVHUYD LLOH GH PDL VXV VH GHVSULQGH FRQFOX]LD F� vQ vQFHUFDUHD GH D FUHúWH ILGHOLWDWHD XQXL WHVW
WUHEXLH V� DYHP JULM� V� QX vL VF�GHP YDOLGLWDWHD� ÌQ DFHVW FRQWH[W� SDUH� QX GH SX LQH RUL� F� H[LVW� XQ
ÄFRQIOLFW´ vQWUH YDOLGLWDWH úL ILGHOLWDWH vQ VHQVXO F� R FUHúWHUH D YDOLGLW� LL FRQGXFH OD R VF�GHUH D ILGHOLW� LL
úL YLFHYHUVD� 3HQWUX D UH]ROYD DFHVW FRQIOLFW WUHEXLH V� DYHP vQ YHGHUH VFRSXO SHQWUX FDUH DP
SURLHFWDW WHVWXO� GDU� FD R UHJXO� JHQHUDO�� YDOLGLWDWHD WUHEXLH V� SUHYDOH]H ILGHOLW� LL�

Figura �� /HJ�WXUD YDOLGLWDWH�ILGHOLWDWH

4.1.3 Obiectivitatea

2ELHFWLYLWDWHD UHSUH]LQW� JUDGXO GH FRQFRUGDQ � vQWUH DSUHFLHULOH I�FXWH GH F�WUH HYDOXDWRUL
LQGHSHQGHQ L vQ FHHD FH SULYHúWH XQ U�VSXQV EXQ SHQWUX ILHFDUH GLQ LWHPLL WHVWXOXL� &X DOWH FXYLQWH� XQ
WHVW DUH FDOLWDWHD GH D IL RELHFWLY� GDF� WR L FHL FDUH vO FRUHFWHD]� FDG GH DFRUG DVXSUD DFHOXLDúL
U�VSXQV FRUHFW SHQWUX ILHFDUH LWHP DO WHVWXOXL� 7HVWHOH FX R IRDUWH EXQ� RELHFWLYLWDWH VXQW WHVWHOH
standardizate.

4.1.4 Aplicabilitatea

$SOLFDELOLWDWHD UHSUH]LQW� FDOLWDWHD WHVWXOXL GH D IL DGPLQLVWUDW úL LQWHUSUHWDW FX XúXULQ �� &ULWHULLOH GH
VHOHFWDUH D WHVWHORU FX R EXQ� DSOLFDELOLWDWH VXQW �YH]L $XVXEHO úL Robinson, 1981, p. 687):

� LPSRUWDQ D FRQ LQXWXOXL SH FDUH WHVWXO vO P�VRDU��

� FRQFRUGDQ D GLQWUH IRUPD úL FRQ LQXWXO WHVWXOXL úL QLYHOXO GH YkUVW� DO HOHYXOXL�

� FRVWXO úL WLPSXO QHFHVDUH SHQWUX DGPLQLVWUDUHD WHVWXOXL�

� RELHFWLYLWDWHD vQ QRWDUH úL LQWHUSUHWDUHD UH]XOWDWHORU�

4.2 7LSXUL GH WHVWH úL VFRSXULOH ORU

([LVW� PDL PXOWH PRGDOLW� L GH FODVLILFDUH D WHVWHORU VFULVH� ,Q FRQWLQXDUH YRP SUH]HQWD GRX� GLQWUH
acestea.

4.2.1 Prima modalitate.

ÌQ OLWHUDWXUD GH VSHFLDOLWDWH VXQW HQXPHUDWH FkWHYD FULWHULL� SH ED]D F�URUD VXQW FODVLILFDWH WHVWHOH�
obiectivitatea, utilitatea, specificitatea, aplicabilitatea. Pentru simplitate vom prezenta o serie de tipuri
de teste sub forma de perechi formate din elemente opuse.

�7HVWH GH FXQRúWLQ H - Teste de aptitudini

7HVWHOH GH FXQRúWLQ H HYDOXHD]� FRQ LQXWXUL GHMD SDUFXUVH� YL]kQG FXQRúWLQ H� SULFHSHUL� GHSULQGHUL úL
FDSDFLW� L FRUHVSXQ]�WRDUH DFHORU FRQ LQXWXUL� 7HVWHOH GH DSWLWXGLQL DX vQ YHGHUH DELOLW� LOH JHQHUDOH
DOH HOHYXOXL úL QX VH UHIHU� OD XQ FRQ LQXW DQXPH�

•Teste criteriale - Teste normative

Testele FULWHULDOH SUHVXSXQ DSUHFLHUHD UH]XOWDWHORU HOHYXOXL vQ UDSRUW FX FULWHULLOH GH SHUIRUPDQ �
DQWHULRU VWDELOLWH� ,Q SOXV� WHVWHOH QRUPDWLYH DX FD VFRS úL FRPSDUDUHD UH]XOWDWHORU HOHYXOXL FX FHOH DOH
XQXL JUXS GH UHIHULQ �� 7HVWHOH QRUPDWLYH SUHVXSXQ R LHUDUKL]DUH D HOHYLORU� 3UREOHPHOH OHJDWH GH
DFHVWH GRX� WLSXUL GH WHVWH OH YRP dezvolta într-un paragraf separat.

•Teste formative - Teste sumative

6FRSXO WHVWHORU IRUPDWLYH HVWH GH D XUP�UL SHULRGLF SURJUHVXO úFRODU úL� vQ FRQVHFLQ �� GH D RIHUL
feedback-ul QHFHVDU SURIHVRUXOXL� 8Q FD] VSHFLDO vO UHSUH]LQW� WHVWHOH GLDJQRVWLFH FDUH VXQW VSHFLILFH
GHSLVW�ULL ODFXQHORU� LGHQWLILF�ULL GLILFXOW� LORU GH vQY� DUH DOH HOHYXOXL úL D PRGDOLW� LORU GH UHPHGLHUH D
acestora. Testele VXPDWLYH VXQW DGPLQLVWUDWH OD VIkUúLWXO XQHL SHULRDGH OXQJL GH LQVWUXLUH � VHPHVWUX�
DQ úFRODU� FLFOX GH vQY� �PkQW � úL DX FD SULQFLSDO VFRS QRWDUHD HOHYXOXL� &HOH GRX� WL�SXUL GH WHVWH
IXUQL]HD]� un feedback formativ, respectiv sumativ (vezi Capitolul I).

•Teste punctuale - Teste integrative

7HVWHOH SXQFWXDOH FRQ LQ LWHPL FDUH VH UHIHU� OD XQ DVSHFW L]RODW DO FRQ LQXWXOXL VXSXV vQY� �ULL� vQ WLPS
ce testele LQWHJUDWLYH VXQW IRUPDWH GLQWU�XQ QXP�U PDL PLF GH LWHPL� GDU FDUH ² ILHFDUH vQ SDUWH ²
HYDOXHD]� PDL PXOWH FXQRúWLQ H� SULFHSHUL úL FDSDFLW� L�

• Teste obiective - Teste subiective

'LIHUHQ D GLQWUH FHOH GRX� WLSXUL GH WHVWH FRQVW� vQ JUDGXO GH RELHFWLYLWDWH D QR�W�ULL� &X DOWH FXYLQWH�
SULPHOH VXQW WHVWH FDUH FRQ LQ LWHPL FH SHUPLW R QRWDUH RELHFWLY�� vQ WLPS FH WHVWHOH VXELHFWLYH VXQW
formate din itemi VHPLRELHFWLYL úL VXELHFWLYL� LWHPL FDUH SULQ PRGXO GH FRQVWUXF LH LQWURGXF R GR]� GH
VXELHFWLYLWDWH vQ FRUHFWDUH úL QRWDUH�

� 7HVWH LQL LDOH - Teste finale

ÌQ SULPXO FD]� QLYHOXO SHUIRUPDQ HORU HVWH HYDOXDW vQDLQWHD XQXL SURJUDP GH LQVWUXLUH� vQ WLPS FH vQ DO
GRLOHD FD] DFHVW QLYHO HVWH P�VXUDW OD vQFKHLHUHD SURJUDPXOXL GH LQVWUXLUH� 8Q FD] VSHFLDO GH WHVWH

LQL LDOH vO UHSUH]LQW� WHVWHOH GH SODVDPHQW� SURLHFWDWH FX VFRSXO VHOHFW�ULL HOHYLORU SHQWUX XQ SURJUDP
VSHFLDO GH LQVWUXLUH �SHQWUX R OLPE� VWU�LQ�� R GLVFLSOLQ� DUWLVWLF� ú�D���

6� UHPDUF�P WRWXúL IDSWXO F� SHUHFKLOH GH WHVWH SUH]HQWDWH PDL VXV QX VXQW WRWDO GLVMXQFWH� (OH
SUH]LQW�� DúD FXP DPLQWHDP� HOHPHQWH FRQWUDUH� GDU DX úL HOHPHQWH FRPXQH� 2 DOW� REVHUYD LH HVWH
DFHHD F� XQ WHVW SRDWH IDFH SDUWH GLQ PDL PXOW GH�FkW R FDWHJRULH� 'H H[HPSOX� XQ WHVW GH FXQRúWLQ H
SRDWH IL vQ DFHODúL WLPS QRUPDWLY� LQWHJUDWLY úL RELHFWLY�

4.2.2 A doua modalitate

2 DOW� FODVLILFDUH D WHVWHORU VH UHDOL]HD]� vQ IXQF LH GH FLQH OH SURLHFWHD]�� 'LQ DFHVW SXQFW GH YHGHUH
WHVWHOH VH vPSDUW vQ GRX� FDWHJRULL�

• Testele elaborate de profesori;

� 7HVWH HODERUDWH GH LQVWLWX LL VSHFLDOL]DWH �GH H[HPSOX WHVWH VWDQGDUGL]DWH��

Testele elaborate de profesori se pot prezenta sub o varietate de forme: de la simple extemporale,
OD WH]H úL FKLDU OD WHVWH GH SODVDPHQW VDX GH VHOHF LH �SHQWUX ROLPSLDGHOH úFRODUH�� 3ULQFLSDOD ORU
IUDJLOLWDWH FRQVW� vQ FDOLW� LOH WHKQLFH VF�]XWH� vQ VSHFLDO D XQHL ILGHOLW� L QHFRUHVSXQ]�WRDUH� $úD FXP
DPLQWHDP OD vQFHSXWXO FDSLWROXOXL� QLPHQL QX DUH SUHWHQ LD FD XQ SURIHVRU ² FDUH DUH úL DOWH
QXPHURDVH VDUFLQL GLGDFWLFH ² V� HODERUH]H frecvent WHVWH GH EXQ� FDOLWDWH� FL V� vQ HOHDJ� úL V�
UHVSHFWH FHULQ HOH PLQLPDOH GH SURLHFWDUH DOH DFHVWRUD� ÌQ SOXV� ILHFDUH SURIHVRU DU WUHEXL FD OD
DQXPLWH LQWHUYDOH GH WLPS V� vQFHUFH�

� V� HODERUH]H LWHPLL WHVWHORU UHVSHFWkQG UHJXOLOH SUH]HQWDWH vQ FDSLWROXO XUP�WRU�

� V� DVDPEOH]H DFHúWL LWHPL vQ WHVWH SH ED]D XQHL PDWULFH GH VSHFLILFD LL�

� V� FRQVWUXLDVF� R VFKHP� GH FRUHFWDUH FDUH V� SHUPLW� R QRWDUH RELHFWLY� D WHVWHORU�

$FHVW H[HUFL LX HVWH FX DWkW PDL LPSRUWDQW úL XWLO� FX FkW PDUHD PDMRULWDWH D SURIHVRULORU SDUWLFLS� FD
HYDOXDWRUL vQ H[DPHQHOH QD LRQDOH�

0XO L DXWRUL FRQVLGHU� F� testele standardizate HYDOXHD]�� vQ VSHFLDO� SURFHVHOH LQWHOHFWXDOH
LQIHULRDUH úL QXPDL RFD]LRQDO SH FHOH GH QLYHO VXSHULRU� 8Q VWXGLX UHDOL]DW GH Romberg în SUA
(6WHQPDUN� ,�� ����� SH FHOH PDL FXQRVFXWH úDVH WHVWH VWDQGDUGL]DWH GH PDWHPDWLF� D DU�WDW F�� OD
nivelul clasei a VIII-a, doar 1 % dintre itemi erau de tip rezolvare de probleme, în timp ce 77% se
refereau la simple calcule.

7HVWHOH VWDQGDUGL]DWH VXQW DOF�WXLWH GLQ LWHPL RELHFWLYL úL� PDL UDU� VHPLRELHFWLYL� FH VXQW VHOHFWD L GLQWU�
R EDQF� GH LWHPL vQ FDUH VXQW JUXSD L vQ IXQF LH GH GLVFLSOLQ�� RELHFWLYH� QLYHO GH GLILFXOWDWH ú�D� �YH]L
4.5�� ÌQ YHGHUHD HODERU�ULL WHVWHORU VWDQGDUGL]DWH HVWH QHYRLH V� ILH FUHD L XQ QXP�U PDUH GH LWHPL
SDUDOHOL� FDUH V� P�VRDUH DFHODúL RELHFWLY� IDSW FH LPSXQH SDUWLFLSDUHD PDL PXOWRU VSHFLDOLúWL� $FHVWRUD
OL VH IXUQL]HD]� LQIRUPD LL FODUH SULYLQG FDUDFWHULVWLFLOH LWHPLORU FH WUHEXLH HODERUD L vQ YHGHUHD DVLJXU�ULL
FRPSDUDELOLW� LL LWHPLORU GH DFHODúL WLS� 0DL PXOW� DGPLQLVWUDUHD WHVWHORU VWDQGDUGL]DWH HVWH IRDUWH
ULJXURDV�� DFHDVWD GHVI�úXUkQGX�VH vQ DFHOHDúL FRQGL LL �VWDQGDUG� SHQWUX WR L FDQGLGD LL�

Unul dintre cele mai cunoscute teste standardizate este GRE (Graduate Record Examination) care
HVWH XWLOL]DW vQ 68$ SHQWUX DGPLWHUHD VWXGHQ LORU vQ SURJUDPH GH VWXGLX DYDQVDWH �master sau
doctorat). GRE�XO HVWH� GH IDSW� R EDWHULH GH WHVWH FH HYDOXHD]� FRQFHSWH úL FDSDFLW� L FDUH DX IRVW
DFKL]L LRQDWH úL IRUPDWH GH�D OXQJXO XQHL SHULRDGH PDL PDUL GH WLPS� 7HVWXO QX HVWH FHQWUDW SH R
VLQJXU� GLVFLSOLQ� ²FHHD FH vO GHRVHEHúWH IXQGDPHQWDO GH WHVWHOH GH FXQRúWLQ H ² úL� vQ FRQVHFLQ ��
constituie criteriul obligatoriu de admitere într-un program de studiu, indiferent de specializare. GRE-
XO HVWH IRUPDW GLQ WUHL VHF LXQL GLVWLQFWH� R SDUWH ÄYHUEDO�´� R SDUWH ÄFDQWLWDWLY�´ úL XQD ÄDQDOLWLF�´�
6HF LXQHD YHUEDO� ² HODERUDW� GH VSHFLDOLúWL vQ úWLLQ H XPDQLVWH ² YHULILF� DELOLW� LOH GH OLPED HQJOH]�
�JUDPDWLF�� YRFDEXODU� vQ HOHJHUHD úL LQWHUSUHWDUHD FRQ LQXWXULORU XQRU WH[WH HWF��� VHF LXQHD FDQWLWDWLY�
² UHDOL]DW� GH H[SHU L vQ PDWHPDWLF� ² WHVWHD]� FDSDFLW� LOH PDWHPDWLFH �OD DULWPHWLF�� DOJHEU��
JHRPHWULH� WULJRQRPHWULH úL VWDWLVWLF��� LDU VHF LXQHD DQDOLWLF� ² SURLHFWDW� GH VSHFLDOLúWL vQ OLQJYLVWLF�
úL ILORVRILH ² FRQ LQH LWHPL FH HYDOXHD]� JkQGLUHD ORJLF� D VWXGHQ LORU� FDSDFLWDWHD GH DQDOL]� úL
VLQWH]�� FUHDWLYLWDWHD HWF�

$P VXEOLQLDW IDSWXO F� PXO L DXWRUL FUHG F� WHVWHOH VWDQGDUGL]DWH HYDOXHD]� vQWU�R P�VXU� PLF�
nivelurile cognitive superioare. GRE�XO� FD úL FHOHODOWH WHVWH GH DSWLWXGLQL� IDFH H[FHS LH�

Testele standardizate se FODVLILF� vQ WHVWH GH FXQRúWLQ H �criteriale úL normative) úL teste de
aptitudini (normative). Vom descrie în continuare aceste tipuri de teste.

3ULQFLSDOD GLIHUHQ � vQWUH WHVWHOH criteriale úL FHOH normative FRQVW� vQ PRGXO vQ FDUH VXQW LQWHUSUHWDWH
UH]XOWDWHOH FDQGLGD LORU� 3ULPHOH FRPXQLF� SHUIRUPDQ D DEVROXW� D XQXL FDQGLGDW �vQ UDSRUW FX
RELHFWLYHOH VWDELOLWH�� vQ WLPS FH WHVWHOH QRUPDWLYH FRPXQLF� SHUIRUPDQ D UHODWLY� D ILHF�UXL FDQGLGDW�
DGLF� SHUIRUPDQ D VD vQ UDSRUW FX FHLODO L FDQGLGD L� ,Q WDEHOXO XUP�WRU VXQW SUH]HQWDWH úL FHOHODOWH
deosebiri:

Teste criteriale Teste normative

Sunt utilizate pentru certificare. 6XQW XWLOL]DWH SHQWUX VHOHF LH�
(YDOXHD]� XQ QXP�U PDL PLF GH RELHFWLYH
úL FRQ LQXWXUL� GDU vQ SURIXQ]LPH PDL PDUH�

(YDOXHD]� XQ QXP�U PDL PDUH GH RELHFWLYH úL
FRQ LQXWXUL� DVLJXUkQG R EXQ� DFRSHULUH D
curriculum-ului.

6XQW XWLOL]DWH úL vQ VFRS GLDJQRVWLF�
7R L LWHPLL VXQW GH GLILFXOWDWH PHGLH� vQ YHGHUHD
XQHL EXQH GLVFULPLQ�UL D UH]XOWDWHORU FDQGLGD LORU�

Tabelul 3. 2 FRPSDUD LH vQWUH WHVWHOH FULWHULDOH úL WHVWHOH QRUPDWLYH

Testele de aptitudini au ca principal scop prognoza rezultatelor viitoare al elevilor. Aceste teste nu
HYDOXHD]� XQ DQXPLW FRQ LQXW FXUULFXODU� FL GLIHULWH DSWLWXGLQL SH FDUH HOHYXO OH SRVHG� OD XQ PRPHQW
GDW úL FDUH SRW IDYRUL]D� vQ YLLWRU� SHUIRUPDQ HOH VDOH úFRODUH� 7HVWH GH DSWLWXGLQL VXQW� vQ JHQHUDO�
LGHQWLILFDWH FX WHVWHOH GH LQWHOLJHQ �� &RQIX]LD SURYLQH GLQ GRX� PRWLYH�

� PXO L FUHG F� LQWHOLJHQ D HVWH FHYD PRúWHQLW �vQQ�VFXW��

� H[LVW� QXPHURDVH FRQWURYHUVH SULYLQG vQ HOHVXO QR LXQLL GH LQWHOLJHQ � úL D HOHPHQWHORU FH SRW IL
incluse în acest concept.

ÌQ FRQFOX]LH� WHVWHOH VWDQGDUGL]DWH VXQW GLVWLQFWH ID � GH WHVWHOH HODERUDWH GH SURIHVRUL� 3ULQWUH DFHVWH
GHRVHELUL HQXPHU�P �Gronlund, 1981, p.306):

� ,WHPLL WHVWHORU DX FDOLW� L WHKQLFH VXSHULRDUH� $FHúWLD DX IRVW SURLHFWD L SH ED]D PDWULFHORU GH
VSHFLILFD LL� SUHWHVWD L úL VHOHFWD L SH ED]D DQDOL]HL GH LWHP�

� ,QGLFD LLOH SULYLQG DGPLQLVWUDUHD úL FRUHFWDUHD WHVWHORU VXQW DWkW GH SUHFLVH� vQFkW SURFHGXULOH VXQW
DFHOHDúL �VWDQGDUG� SHQWUX GLIHUL L XWLOL]DWRUL�

• Norme — bazate pe grupuri reprezentative de elevi — sunt furnizate pentru a ajuta în interpretarea
VFRUXULORU� 1RUPHOH VXQW SUH]HQWDWH SH YkUVWH� OD QLYHO QD LRQDO VDX UHJLRQDO�

• Forme echivalente de teste sunt elaborate.

� 8Q PDQXDO DO WHVWXOXL úL DOWH PDWHULDOH DMXW�WRDUH VXQW HODERUDWH SHQWUX D VHUYL GUHSW JKLG vQ
DGPLQLVWUDUHD úL FRUHFWDUHD WHVWXOXL� SHQWUX HYDOXDUHD FDOLW� LORU VDOH� SHQWUX LQWHUSUHWDUHD úL XWLOL]DUHD
rezultatelor.

Un alt tip important de teste sunt testele de SURJUHV úFRODU� $FHVWHD HYDOXHD]� VWDGLXO OD FDUH HOHYXO
D DMXQV vQ UHDOL]DUHD RELHFWLYHORU LQVWUXLULL� GHFL DX XQ VFRS GLDJQRVWLF� 3UH]HQW�P vQ FRQWLQXDUH FkWHYD
WHVWH GH SURJUHV úFRODU SHQWUX GRPHQLL VSHFLILFH �YH]L *URQOXQG� ����� S� ��� úL XUP�WRDUHOH��

� 7HVWH RULHQWDWH VSUH FRQ LQXW

7HVWHOH VXQW GHVWLQDWH V� P�VRDUH FRQ LQXWXO XQHL DQXPLWH GLVFLSOLQH� PDWHPDWLF�� úWLLQ H� OLPEL
VWU�LQH� úWLLQ H VRFLDOH ú�D�

� 7HVWH GH vQ HOHJHUH D PHVDMXOXL VFULV

7HVWHOH HYDOXHD]�� GH RELFHL� YRFDEXODUXO� vQ HOHJHUHD XQXL WH[W úL YLWH]D GH FLWLUH� 'H H[HPSOX�

� LGHQWLILFDUHD vQ HOHVXOXL XQRU FXYLQWH�

� LGHQWLILFDUHD vQ HOHVXOXL FXYLQWHORU XWLOL]DWH vQWU�XQ DQXPLW FRQWH[W�

� LGHQWLILFDUHD GHWDOLLORU FDUH VH J�VHVF vQWU�XQ WH[W�

� LGHQWLILFDUHD LGHLORU FRQ LQXWH vQWU�XQ WH[W�

• Teste diagnostice

7HVWHOH IXUQL]HD]� GHWDOLL SULYLQG GLILFXOW� LOH GH vQY� DUH DOH HOHYLORU� 3ULQFLSDOHOH ORU FDUDFWHULVWLFL VXQW�

� WHVWHD]� QXPDL DFHOH RELHFWLYH LPSRUWDQWH SHQWUX GLDJQR]��

� FRQ LQ XQ QXP�U PDUH GH LWHPL� FDUH P�VRDU� DFHODúL RELHFWLY�

� GLILFXOWDWHD WHVWXOXL HVWH VF�]XW�� SHQWUX D IDFH R EXQ� GLVFULPLQDUH vQWUH HOHYLL FX GLILFXOW� L GH
vQY� DUH�

&HOH PDL PXOWH WHVWH GLDJQRVWLFH VXQW HODERUDWH SHQWUX PDWHPDWLF� úL FLWLUH�

([HPSOX� 7HVWXO GLDJQRVWLF GH PDWHPDWLF� Stanford FRQ LQH XUP�WRDUHOH S�U L �vQ SDUDQWH]H V�D
WUHFXW QXP�UXO GH LWHPL��

Testul 1: Numere

- Numere naturale (21 itemi)

� 1XPHUH UD LRQDOH �� LWHPL�

� 2SHUD LL úL SURSULHW� L ��� LWHPL�

Testul 2: Calcule

- Adunarea numerelor întregi (6 itemi)

� 6F�GHUHD QXPHUHORU vQWUHJL ��� LWHPL�

� ÌQPXO LUHD QXPHUHORU vQWUHJL ��� LWHPL�

� ÌPS�U LUHD QXPHUHORU vQWUHJL �� LWHPL�

Testul 3: $SOLFD LL

- Rezolvarea de probleme (12 itemi)

� &LWLUHD úL LQWHUSUHWDUHD WDEHOHORU úL JUDILFHORU �� LWHPL�

� *HRPHWULH úL P�VXUDUHD �� LWHPL�

3HQWUX QLYHOXUL GH YkUVW� PDL PDUL� WHVWXO � FRQ LQH úL� IUDF LL� QXPHUH]HFLPDOH úL SURFHQWH�

$P GHVFULV PDL VXV WLSXULOH GH WHVWH úL VFRSXULOH ORU� 6� YHGHP DFXP vQ FH UHOD LH VH DIO� SULQFLSDOHOH
VFRSXUL FX GLIHULWH VWUDWHJLL GH HYDOXDUH D SHUIRUPDQ HORU úFRODUH �DGDSWDUH GXS� Somerset, NCA,
1993).

Scop Evaluare
FXUHQW�

Examene (YDOXDUH QD LRQDO�
�SH HúDQWLRQ UHSUH]HQWDWLY�

(YDOXDUHD SHUIRUPDQ HORU SH
SDUFXUVXO úFRODUL]�ULL�

DA NU DA

Monitorizarea în timp a
SHUIRUPDQ HORU OD QLYHO
QD LRQDO �

NU Nu, deoarece se
XWLOL]HD]� DOWH WHVWH
de la un examen la
DOWXO úL GH OD XQ DQ
la altul.

'D� FX FRQGL LD V� ILH DVLJXUDW
secretul testelor utilizate la
diferite intervale de timp.

Furnizarea unui feedback
diagnostic.

DA 'D� FX WRDWH F�
este foarte dificil ca
DQXPLWH FRQ LQXWXUL
V� SRDW� IL HYDOXDWH
în profunzime.

'D� FX FRQGL LD FD WHVWHOH V� QX
ILH S�VWUDWH VHFUHW GXS�
administrare.

,QIOXHQ DUHD SURFHVXOXL GH
SUHGDUH�vQY� DUH SULQ HIHFWXO
backwash.

NU 'D� PDL DOHV GDF�
miza examenului
este mare.

Nu, dar rezultatele pot oferi
VSULMLQ SHQWUX vPEXQ�W� LUHD
SURFHVXOXL GH SUHGDUH�vQY� DUH�

Tabelul 4. 5HOD LD GLQWUH VFRSXULOH WHVWHORU úL VWUDWHJLLOH GH HYDOXDUH

ÌQ SURLHFWDUHD XQXL WHVW WUHEXLH DYXWH vQ YHGHUH� SULQWUH DOWHOH� XUP�WRDUHOH HWDSH�

(i) Determinarea tipului de test.

�LL� 3URLHFWDUHD PDWULFHL GH VSHFLILFD LL�

(iii) Definirea obiectivelor de evaluare.

(iv) Construirea itemilor.

(v) Elaborarea schemei de notare.

�YL� 3LORWDUHD úL UHYL]XLUHD WHVWHORU� SUHFXP úL D VFKHPHL GH QRWDUH�

(vii) Administrarea testelor.

�YLLL� &RUHFWDUHD úL DQDOL]D UH]XOWDWHORU�

ÌQ WHUPHQLL GH SURGXVH úL DFWLYLW� L� HODERUDUHD WHVWHORU VH UHDOL]HD]� VFKHPDWLF vQ PRGXO XUP�WRU�

Produse $FWLYLW� L

� PDWULFH GH VSHFLILFD LL

• obiective de evaluare

• itemi

� WHVWH úL VFKHPH GH OXFUX

• rapoarte pentru diferite categorii de beneficiari

• Activitate (de tip expert) în grupurile de lucru
pe discipline

• Activitate (de tip expert) în grupurile de lucru
pe discipline;

• Activitate (de tip expert) în grupurile de lucru
pe discipline; pretestarea itemilor;

� $FWLYLWDWH LQVWLWX LRQDO�� FRUHFWDUHD WHVWHORU�
DQDOL]D úL LQWHUSUHWDUHD UH]XOWDWHORU

Tabelul 5. (ODERUDUHD WHVWHORU �DFWLYLW� L úL SURGXVH�

4.3 0DWULFHD GH VSHFLILFD LL

2GDW� WLSXO GH WHVW GHWHUPLQDW ² GH H[HPSOX� QRUPDWLY VDX criterial — avem nevoie de un procedeu
SULQ FDUH V� ILP VLJXUL F� WHVWXO P�VRDU� RELHFWLYHOH HGXFD LRQDOH GHILQLWH DQWHULRU úL DUH R EXQ�
YDOLGLWDWH GH FRQ LQXW� 8QXO GLQWUH FHOH PDL XWLOL]DWH SURFHGHH FDUH V� VHUYHDVF� DFHVW VFRS HVWH
construirea PDWULFHL GH VSHFLILFD LL SHQWUX WHVWXO UHVSHFWLY� 3H OLQLLOH PDWULFHL VXQW HQXQ DWH
FRQ LQXWXULOH WHVWDWH� LDU FRORDQHOH FRQ LQ QLYHOXULOH FRJQLWLYH OD FDUH GRULP V� P�VXU�P DFHVWH
FRQ LQXWXUL �GH H[HPSOX� FXQRDúWHUH� vQ HOHJHUH� DSOLFDUH� DQDOL]� úL VLQWH]�� FRQIRUP WD[RQRPLHL
RELHFWLYHORU HGXFD LRQDOH D OXL %ORRP� %�6��� ÌQ XQHOH OXFU�UL GH VSHFLDOLWDWH WD[RQRPLD OXL Bloom este
PRGLILFDW� SHQWUX D R ÄDGDSWD FDUDFWHULVWLFLORU VSHFLILFH SHUIRUPDQ HL LQWHOHFWXDOH GLQ ILHFDUH GLVFLSOLQ�
în parte ($XVXEHO� úL 5RELQVRQ� ����� S����� 1X HVWH XQ OXFUX QHRELúQXLW QLFL V� VH FRPELQH FDWHJRULL
GLQ GLIHULWH WD[RQRPLL� (VWH FKLDU LQGLFDW V� VH vQWkPSOH DFHVW IDSW GHRDUHFH WRDWH taxonomiile (inclusiv
cea a lui B. S. %ORRP� DX OLPLWH úL QX SRW VDWLVIDFH H[LJHQ HOH HYDOX�ULL OD RULFH GLVFLSOLQ� �6WRLFD� $��
2000, p. 70)”. Exemplu:

&XQRDúWHUH úL vQ HOHJHUH Aplicarea Rezolvare de probleme Total (%)

C1 6 9 15 30
C2 8 12 20 40
C3 4 6 10 20
C4 2 3 5 10
Total (%) 20 30 50 100

6� SUHVXSXQHP F� GRULP V� WHVW�P WUHL WLSXUL GH FRPSRUWDPHQWH�GRPHQLL�&XQRDúWHUH úL vQ HOHJHUH�
$SOLFDUHD� 5H]ROYDUH GH SUREOHPH�OD � HOHPHQWH GH FRQ LQXW�&1, C2, C3, C4. Vom determina apoi
SRQGHUHD SH FDUH ILHFDUH GRPHQLX úL HOHPHQW GH FRQ LQXW R YD DYHD vQ FDGUXO WHVWXOXL� $VWIHO� SXWHP
DWULEXL FHORU WUHL GRPHQLL SRQGHULOH ���� ��� úL ���� UHVSHFWLY �XOWLPD OLQLH D PDWULFHL�� LDU
FRQ LQXWXULORU &1, C2, C3, C4 SRQGHULOH ���� ���� ��� úL ���� UHVSHFWLY vQ HFRQRPLD WHVWXOXL SURLHFWDW�

$YkQG DFHVWH GDWH� YD IL XúRU V� FRPSOHW�P FHOXOHOH PDWULFHL SULQ vQPXO LUHD OLQLLORU FX FRORDQHOH
FRUHVSXQ]�WRDUH� 'H H[HPSOX� SRQGHUHD Ä$SOLF�ULL´ vQ FRQ LQXWXO � �&1) este:

30% x 30% = 9%.

'H PXOWH RUL VH RELúQXLHúWH FD vQ ORFXO SRQGHULL V� ILH WUHFXW GLUHFW QXP�UXO GH LWHPL GLQ ILHFDUH FHOXO��
6WDELOLQGX�VH QXP�UXO WRWDO GH LWHPL DL WHVWXOXL � GH H[HPSOX �� �Ã WUDQVIRUPDUHD HVWH VLPSO�� $VWIHO�
QXP�UXO LWHPLORU FDUH WHVWHD]� UH]ROYDUHD GH SUREOHPH SHQWUX FRQ LQXWXO � YD IL�

20 / 100 x 40 = 8 itemi.

ÌQ IXQF LH GH VFRSXO úL WLSXO WHVWXOXL SRW IL FRQVWUXLWH PDWULFH GH VSHFLILFD LH generale sau particulare
(detaliate).

(i) 0DWULFHOH FX FDUDFWHU JHQHUDO vQVR HVF WHVWHOH VXPDWLYH FDUH HYDOXHD]� HOHPHQWH PDL PDUL GH
FRQ LQXW úL GRPHQLL FX XQ JUDG JHQHUDO GH VSHFLILFLWDWH�

Exemplu �PDWULFH GH VSHFLILFD LL OD $OJHEU�� FODVD D 9,,�D��

&RQ LQXW Nivel

)XQF LL ÌQ HOHJHUH Aplicare Rezolvare de probleme Nr. itemi

1. 1R LXQHD GH IXQF LH
1.1. Exemple
���� 5HSUH]HQWDUH JUDILF�

X
X

X
X

2.)XQF LL OLQLDUH
���� 'HILQL LH
���� 5HSUH]HQWDUH JUDILF�

X
X

X
X

X

3.)XQF LL S�WUDWLFH X X
4. $OWH IXQF LL X X
Nr. itemi

3HQWUX ILHFDUH GLQWUH FHOXOH PDWULFHL PDUFDWH SULQ Ä[� VH YRU HODERUD XQXO VDX PDL PXO L LWHPL� ([HPSOXO
DUDW�� GH DVHPHQHD� F� SRW H[LVWD úL FHOXOH JRDOH�

(ii) 2 PDWULFH GHWDOLDW� VH RE LQH SULQ XUP�WRDUHOH F�L� FRQVLGHUDWH ILH VHSDUDW� ILH vPSUHXQ��

� vPS�U LUHD FRQ LQXWXULORU vQ VXEFRQ LQXWXUL�

� vPS�U LUHD GRPHQLLORU vQ subdomenii.

ÌQ H[HPSOXO XUP�WRU YRP XWLOL]D FHD GH�D GRXD PRGDOLWDWH�

Domenii &XQRDúWHUH ÌQ HOHJHUH Interpretare Total

&RQ LQXWXUL 6LPEROXUL úL
termeni

Fapte
specifice

,QIOXHQ D ILHF�UXL
factor asupra

caracteristicilor
vremii

+�U L
meteorologice

3UHVLXQHD DWPRVIHULF� 2 3 3 3 11
Vântul 4 2 8 2 16

Temperatura 2 2 2 2 8
8PLGLWDWHD úL SUHFLSLWD LLOH 2 1 2 5 10

Norii 2 2 1 5
Total 12 10 16 12 50

8Q FD] VSHFLDO GH GHWDOLHUH D XQHL PDWULFH GH VSHFLILFD LL VH UHIHU� OD LQFOXGHUHD vQ PDWULFH D
GRPHQLLORU IRDUWH LPSRUWDQWH SHQWUX FRQ LQXWXULOH HYDOXDWH� GDU FDUH QX SRW IL WHVWDWH vQ VFULV �Gronlund,
1�� ����� S� ����� (VWH HYLGHQW IDSWXO F� XQ VLQJXU LQVWUXPHQW GH HYDOXDUH QX SRDWH P�VXUD WRWXO� 3ULQ
LQFOXGHUHD WXWXURU RELHFWLYHORU SH FDUH GRULP V� OH HYDOX�P YD IL PDL FODU FH úL FkW DQXPH SRDWH
P�VXUD WHVWXO SH FDUH vO SURLHFW�P� ,Q H[HPSOXO XUP�WRU VXQW LQFOXVH GRX� FDSDFLW� L� FDUH QX SRW IL
evaluate printr-un test scris. Ponderea acordarea acestora este 25% pentru fiecare.

&XQRDúWHUH ÌQ HOHJHUH Interpretare Capacitatea de a Total

6LPEROXUL úL
termeni

Fapte
specifice

,QIOXHQ D
ILHF�UXL IDFWRU
asupra
caracteristicilor
vremii

+�U L
meteorologice

Utiliza
instrumente
GH P�VXU�

&RQVWUXL K�U L
meteorologice

Presiunea
DWPRVIHULF�

2 3 3 3 0HWRG�� 0HWRG�� 11

Vântul 4 2 8 2 16

Temperatura 2 2 2 2 8

8PLGLWDWHD úL
SUHFLSLWD LLOH

2 1 2 5

Evaluarea
K�U LORU
construite de
elevi
�ILú� GH
evaluare) 10

Norii 2 2 1 .

Observarea
elevilor în
WLPSXO XWLOL]�ULL
instrumentelor
�VFDU� GH
notare)

5

Total itemi 12 10 16 12 50

Pondere 12% 10% 16% 12% 25% 25% 100%

4.4 Schema de notare

&X DMXWRUXO PDWULFHL GH VSHFLILFD LL VH YRU VFULH RELHFWLYHOH GH HYDOXDUH úL DSRL LWHPLL UHOHYDQ L SHQWUX
ILHFDUH RELHFWLY� 3HQWUX D vQFKHLD SURFHVXO GH SURLHFWDUH D WHVWXOXL� WUHEXLH GHILQLW� VFKHPD GH QRWDUH�
SH ED]D F�UHLD YRU IL FRUHFWDWH úL SXQFWDWH OXFU�ULOH HOHYLORU� /D vQFHSXWXO FDSLWROXOXL DP DU�WDW F� XQD
GLQWUH PRGDOLW� LOH GH D FUHúWH ILGHOLWDWHD XQXL WHVW HVWH HODERUDUHD XQHL VFKHPH GH QRWDUH DGHFYDW��
$FHVW OXFUX QX HVWH XúRU GH UHDOL]DW� QHFHVLWkQG XQ HIRUW VXV LQXW úL R H[SHULHQ � ERJDW�� 'LILFXOWDWHD
DOF�WXLULL VFKHPHL GH QRWDUH HVWH vQ UDSRUW GLUHFW FX WLSXO GH LWHPL XWLOL]DW� 'HRDUHFH SHQWUX LWHPLL
RELHFWLYL úL VHPLRELHFWLYL QRWDUHD QX SUH]LQW� GLILFXOW� L PDMRUH� QH YRP vQGUHSWD DWHQ LD vQ FHOH FH
XUPHD]� DVXSUD VFKHPHL GH QRWDUH SHQWUX LWHPL FDUH VROLFLW� XQ U�VSXQV GHVFKLV�

([LVW� GRX� PRGDOLW� L SULQFLSDOH GH SURLHFWDUH D VFKHPHL GH QRWDUH� LQGLIHUHQW GDF� DFHDVWD vQVR HúWH
XQ WHVW HODERUDW GH SURIHVRU VDX XQ WHVW GH H[DPHQ� $FHVWH GRX� PRGDOLW� L DX vQ YHGHUH notarea
DQDOLWLF� úL notarea KROLVWLF� �JOREDO��� 1RWDUHD DQDOLWLF� VH DSOLF�� vQ VSHFLDO� WHVWHORU GH WLS
IRUPDWLY� FkQG SULQFLSDOXO VFRS HVWH DFHOD GH D LGHQWLILFD úL DQDOL]D HURULOH HOHYLORU FX VFRSXO DPHOLRU�ULL
SURJUDPXOXL GH LQVWUXLUH úL vQY� DUH� 3URFHGHXO SUHVXSXQH GHWHUPLQDUHD SULQFLSDOHORU SHUIRUPDQ H
�XQLW� L GH U�VSXQV� SH FDUH HOHYXO WUHEXLH V� OH HYLGHQ LH]H vQ U�VSXQVXO V�X OD ILHFDUH LWHP� 8QLW� LORU
GH U�VSXQV OL VH DFRUG� SXQFWH FDUH� vQVXPDWH� GHWHUPLQ� QRWD �VFRUXO� SHQWUX XQ DQXPLW LWHP�

1RWDUHD DQDOLWLF� SUH]LQW� FkWHYD GH]DYDQWDMH� ÌQ SULPXO UkQG� RULFkW GH ELQH DP GHWHUPLQD OLVWD GH
SHUIRUPDQ H� GHRDUHFH QX H[LVW� ÄU�VSXQVXUL IL[H´� QH SXWHP DúWHSWD RULFkQG GLQ SDUWHD HOHYLORU OD XQ
U�VSXQV FRUHFW neanticipat. $FHVW IDSW SRDWH FUHD SUREOHPH VHULRDVH vQ FDGUXO XQXL H[DPHQ QD LRQDO�
DWXQFL FkQG PLL GH H[DPLQDWRUL XWLOL]HD]� DFHHDúL VFKHP� GH QRWDUH� ÌQ XQHOH �UL VH vQFHDUF� HYLWDUHD
DFHVWXL GH]DYDQWDM SULQ DOF�WXLUHD XQHL VFKHPH GH QRWDUH SURYL]RULL RGDW� FX SURLHFWDUHD WHVWXOXL úL
GHILQLWLYDUHD DFHVWHLD GXS� FH XQ QXP�U VHPQLILFDWLY GH OXFU�UL DX IRVW FRUHFWDWH �DSUR[LPDWLY ��� GLQ
QXP�UXO WRWDO�� ÌQ DO GRLOHD UkQG� SURIHVRULL / H[DPLQDWRULL DX QHYRLH GH XQ HIRUW GH FRQFHQWUDUH úL XQ
WLPS vQGHOXQJDW SHQWUX FRUHFWDUHD OXFU�ULORU SH ED]D VFKHPHL GH QRWDUH� ÌQ DO WUHLOHD UkQG� SHQWUX D
HYLWD HURULOH GH DSOLFDUH D VFKHPHL GH QRWDUH HVWH QHFHVDU FD FHO SX LQ GRL H[DPLQDWRUL V� FRUHFWH]H
DFHHDúL OXFUDUH�

Notarea KROLVWLF� �JOREDO�� HVWH XWLOL]DW� DWXQFL FkQG QX HVWH QHFHVDU un feedback asupra naturii
HURULORU� (D FRQVW� vQ IRUPDUHD GH F�WUH SURIHVRU�H[DPLQDWRU D XQHL LPSUHVLL GHVSUH XQ U�VSXQV vQ

totalitatea sa úL vQFDGUDUHD DFHVWXL U�VSXQV vQWU�R FDWHJRULH SUHVWDELOLW�� /� Carey (1988, p.190)
HQXPHU� úDSWH HWDSH vQ SURLHFWDUHD XQHL VFKHPH GH QRWDUH GH WLS holistic:

D� 6WDELOLUHD FDWHJRULLORU FDUH YRU IL XWLOL]DWH� 'H H[HPSOX� U�VSXQVXULOH SRW IL SODVDWH vQ XQD GLQ
XUP�WRDUHOH FDWHJRULL�
(i) admis, respins;
�LL� EXQ� VDWLVI�F�WRU� VODE�
(iii) 0-2 puncte, 2-4 puncte, 4-6 puncte, 6-8 puncte, 8-10 puncte.

1XP�UXO FDWHJRULLORU GHSLQGH GH VFRSXO WHVWXOXL� GDU DFHVW QXP�U QX WUHEXLH V� ILH QLFL SUHD PLF� QLFL
SUHD PDUH� ÌQ FD] FRQWUDU GHYLQH GLILFLO� vQFDGUDUHD U�VSXQVXULORU vQ GLIHULWHOH FDWHJRULL predefinite (în
JHQHUDO VH FRQVLGHU� F� FLQFL HVWH XQ QXP�U FRUHVSXQ]�WRU��
E� 'HWHUPLQDUHD FULWHULLORU GH HYDOXDUH SHQWUX ILHFDUH FDWHJRULH� 'H H[HPSOX� FH FDSDFLW� L WUHEXLH V�
GHPRQVWUH]H HOHYXO SHQWUX FD U�VSXQVXO V�X V� ILH FODVLILFDW GUHSW ÄH[FHOHQW´"

F� &LWLUHD UDSLG� GH F�WUH H[DPLQDWRU D WXWXURU U�VSXQVXULORU WHVWHORU úL IRUPDUHD LPSUHVLHL JHQHUDOH�

G� ÌQFDGUDUHD U�VSXQVXULORU vQ FDWHJRULLOH VWDELOLWH�

H� 5HFLWLUHD WHVWHORU SODVDWH vQ FDGUXO DFHOHLDúL FDWHJRULL� SHQWUX D IDFH FRPSDUD LL�

I� 5HvQFDGUDUHD DQXPLWRU WHVWH vQ FDWHJRULL VXSHULRDUH VDX LQIHULRDUH FDWHJRULHL vQ FDUH DX IRVW SODVDWH LQL LDO�

J� $FRUGDUHD DFHOHLDúL QRWH WXWXURU WHVWHORU vQFDGUDWH vQ DFHHDúL FDWHJRULH� 'H H[HPSOX� WRDWH OXFU�ULOH
GLQ FDWHJRULD ÄELQH´ YRU SULPL � SXQFWH� FHOH GLQ FDWHJRULD ÄIRDUWH ELQH´ � � SXQFWH ú�D�P�G�

1LFL XQD GLQ HWDSHOH SUH]HQWDWH � FX H[FHS LD XOWLPHL � QX VXQW XúRU GH UHDOL]DW� 3HQWUX F� úL G� Thyne,
,� 0� ������ S��������� SURSXQH XUP�WRDUHD DERUGDUH� V� SUHVXSXQHP F� DP VWDELOLW FLQFL FDWHJRULL�
GHQXPLWH $� %� &� ' úL (� 3URIHVRUXO�H[DPLQDWRUXO FLWHúWH UDSLG� ÄvQ OLQLL PDUL´� ILHFDUH WHVW � GDF�
QXP�UXO DFHVWRUD HVWH SUHD PDUH� VH YD DOHJH XQ HúDQWLRQ GH ����� WHVWH � SHQWUX D�úL IRUPD R
LPSUHVLH JHQHUDO� DVXSUD SHUIRUPDQ HORU HOHYLORU� 'XS� DFHHD� DOHJH FHO PDL EXQ úL FHO PDL VODE WHVW
úL OH vQFDGUHD]� vQ FDWHJRULLOH $� UHVSHFWLY (� 3DVXO XUP�WRU FRQ VW� vQ D J�VL R OXFUDUH GH FDWHJRULD &�
DGLF� OD MXP�WDWHD ÄGLVWDQ HL´ GLQWUH $ úL (� ÌQ ILQDO� DOHJH vQF� GRX� WH]H FDUH VH VLWXHD]� FDOLWDWLY
vQWUH $ úL &� UHVSHFWLY vQWUH & úL (� $FHVWH FLQFL WHVWH YRU VHUYL GUHSW FULWHULL SHQWUX DSUHFLHUHD
FHORUODOWH� 9RP SUH]HQWD vQ FRQWLQXDUH XQ H[HPSOX FRUHVSXQ]�WRU HWDSHORU D� úL E�� UHVSHFWLY
GHWHUPLQDUHD FDWHJRULLORU úL D FULWHULLORU GH DSUHFLHUH FRUHVSXQ]�WRDUH ILHF�UHL FDWHJRULL�

&ODULWDWHD DUJXPHQW�ULL úL SUH]HQW�ULL

Categorie Criterii Puncte
A O LGHH FODU� VWU�EDWH vQWUHJXO U�VSXQV� 8Q OLPEDM JUDPDWLFDO úL

WHPDWLF FRUHVSXQ]�WRU D IRVW XWLOL]DW SHQWUX SUH]HQWDUHD
DUJXPHQWHORU� ÌQ VXV LQHUHD DUJXPHQWHORU DX IRVW IRDUWH ELQH
XWLOL]DWH VLPEROXULOH� JUDILFHOH úL ILJXULOH PDWHPDWLFH� (OHYXO D
GHPRQVWUDW FDSDFLWDWHD GH D UD LRQD úL D MXVWLILFD UH]XOWDWHOH
RE LQXWH�

10

B 3UH]HQWDUHD HVWH FODU�� FRQ LQkQG XQ VFULV IOXHQW úL PHWRGH
JUDILFH� 3�U L GH GHPRQVWUD LL VHSDUDWH DX IRVW SXVH vPSUHXQ��
&LWLWRUXO HVWH VDWLVI�FXW vQ ILQDO� GDU I�U� V� SHUFHDS� R
VFKLPEDUH�SURYRFDUH LQWHOHFWXDO��

9

C 3UH]HQWDUHD HVWH FODU�� GDU XQ GRPHQLX UHVWUkQV GH WHKQLFL D
fost utilizat. Acestea au fost folosite corect. Materialul este
SUH]HQWDW vQWU�R VXFFHVLXQH ORJLF�� 8QHOH HOHPHQWH DX IRVW
H[SOLFDWH� GDU DOWHOH DX IRVW O�VDWH I�U� H[SOLFD LH� SH VHDPD
cititorului.

7-8

D 3UH]HQWDUHD HVWH DGHFYDW� úL SRDWH IL SDUFXUV� FX XQ RDUHFDUH
efort. Limbajul, simbolurile, regulile matematice au fost utilizate
FRUHFW� ([LVW� R vQFHUFDUH GH RUJDQL]DUH D PDWHULDOXOXL�

5-6

E Câteva aspecte ale problemei au fost abordate, dar nici unul nu
a fost finalizat.

3-4

F 2 SUH]HQWDUH úL RUJDQL]DUH vQWkPSO�WRDUH D DFWLYLW� LL� IRDUWH
GLILFLO GH vQ HOHV úL XUP�ULW� 2 VHULH GH HOHPHQWH VHSDUDWH� I�U� R
OHJ�WXU� QLFL vQWUH HOH�

1-2

Tabelul 6. Notare KROLVWLF�

3ULQFLSDOD FULWLF� DGXV� PHWRGHL GH QRWDUH KROLVWLF� HVWH JUDGXO XQHRUL SUHD JHQHUDO DO FULWHULLORU GH
HYDOXDUH �6WRLFD� ������ 'LQ DFHVW PRWLY GHYLQH IRDUWH LPSRUWDQW SXQHUHD vQ SUDFWLF� D XQXL VLVWHP GH
PRGHUDUH LQWHUQ� úL H[WHUQ�� 6FRSXO DFHVWXL VLVWHP HVWH DVLJXUDUHD XQHL ILGHOLW� L ULGLFDWH D WHVWHORU�
0RGHUDUHD LQWHUQ� VH UHIHU� OD DFRUGXO UHDOL]DW vQWUH SURIHVRULL GH DFHHDúL GLVFLSOLQ� GLQWU�R úFRDO� GH
D LQWHUSUHWD FULWHULLOH vQ DFHODúL PRG úL GHFL GH D DVLJXUD SH DFHDVW� FDOH RELHFWLYLWDWHD úL
FRPSDUDELOLWDWHD vQ QRWDUH� 2GDW� VWDELOLW DFHODúL PRG GH QRWDUH vQ FDGUXO úFROLL VH WUHFH OD PRGHUDUHD
H[WHUQ� FDUH� SH VFXUW� vQVHDPQ� FD DFHODúL PRG GH QRWDUH V� H[LVWH úL vQWUH úFROL� 3HQWUX DFHVW OXFUX
HVWH QHYRLH GH HYDOXDWRUL H[WHUQL� FXP DU IL LQVSHFWRULL úFRODUL�

8Q FD] VSHFLDO vO UHSUH]LQW� VLVWHPXO GH HYDOXDUH� SULQ FDOLILFDWLYH� �H[FHOHQW� IRDUWH ELQH� ELQH�
VXILFLHQW� LQVXILFLHQW�� LQWURGXV vQ vQY� �PkQWXO SULPDU vQ DQXO ����� 1RXO VLVWHP DUH OD ED]� FULWHULL
XQLWDUH SHQWUX HYDOXDUHD SHUIRUPDQ HORU HOHYLORU OD QLYHO QD LRQDO� QXPLWH GHVFULSWRUL GH SHUIRUPDQ �.
vQ FDSLWROXO DO 9,�OHD YRP GHWDOLD XQHOH DVSHFWH DOH UHIRUPHL HYDOX�ULL vQ FLFOXO SULPDU�

4.5 %�QFL GH LWHPL

Ä2 EDQF� GH LWHPL HVWH R FROHF LH GH LWHPL RUJDQL]D L� FODVLILFD L úL FDWDORJD L FD úL F�U LOH vQ ELEOLRWHF��
GLQ FDUH DFHúWLD SRW IL DOHúL FX VFRSXO GH D FUHD WHVWH �Choppin, B., 1987, p. 274). Un avantaj
LPSRUWDQW DO E�QFLORU GH LWHPL HVWH DFHOD F� VXQW XWLOL]DWH vQ WRDWH IRUPHOH GH HYDOXDUH� IRUPDWLY��
VXPDWLY�� LQWHUQ�� H[WHUQ�� LQL LDO�� ILQDO� ú�D� ,PSRUWDQ D E�QFLORU GH LWHPL UH]XOW� GLQ VFRSXULOH vQ FDUH
DFHVWHD VXQW FUHDWH �YH]L úL Wood, Stumik, 1969, p. 8):

(i) H[LVWHQ D XQRU FROHF LL GH LWHPL GH EXQ� FDOLWDWH� SHQWUX GLIHULWH GLVFLSOLQH� FDUH V� ILH XWLOL]DWH DWkW vQ
HYDOX�ULOH LQWHUQH� FkW úL vQ FHOH H[WHUQH�

(ii) construirea de forme paralele de teste care pot fi aplicate pe grupuri de elevi la momente diferite,
FX DVLJXUDUHD FRPSDWLELOLW� LL UH]XOWDWHORU�

(iii) HODERUDUHD� FX PDL PDUH XúXULQ �� D WHVWHORU VWDQGDUGL]DWH�

(iv) familiarizarea cât mai multor profesori cu modul de proiectare a LWHPLORU� vQ VFRSXO vPEXQ�W� LULL
DF LXQLORU HYDOXDWLYH OD FODV��

(v) LGHQWLILFDUHD FHORU FH SRW VFULH LWHPL GH EXQ� FDOLWDWH�

,WHPLL VXQW FODVLILFD L vQ E�QFL vQ IXQF LH GH XUP�WRDUHOH FULWHULL�

� &ODV� �QLYHO GH YkUVW��

� 'LVFLSOLQ�

• Tip

• Obiectiv evaluat

� 'DWH VWDWLVWLFH �GH H[HPSOX� LQGLFHOH GH GLILFXOWDWH úL LQGLFHOH GH GLVFULPLQDUH��

6FKHPD XUP�WRDUH SUH]LQW� R PRGDOLWDWH GH FUHDUH D XQHL E�QFL GH LWHPL�

2GDW� R EDQF� GH LWHPL FRQVWUXLW�� WHVWHOH �FKLDU IRUPH SDUDOHOH� SRW IL HODERUDWH FX XúXULQ �� 3H
P�VXU� FH DFHVWH WHVWH VXQW DGPLQLVWUDWH EDQFD WUHEXLH ÄDOLPHQWDW�´ FX QRL LWHPL� XUPkQG SURFHGXUD
GHVFULV� PDL VXV�

4.6 3URLHFWDUHD WHVWHORU SHQWUX HYDOX�UL H[WHUQH

ÌQ YHGHUHD HODERU�ULL XQRU WHVWH SHQWUX HYDOX�UL H[WHUQH �H[DPHQH� WHVW�UL QD LRQDOH ú�D��� FDUH V�
VDWLVIDF� DFHOH FDOLW� L GHVFULVH vQ SDUDJUDIXO 4.1 WUHEXLH UHVSHFWDW� R PHWRGRORJLH DOH F�UHL HWDSH
sunt descrise în continuare.

� 2E LQHUHD XQRU LQIRUPD LL SUHFLVH SULYLQG VFRSXO WHVWXOXL úL UHVXUVHOH SH FDUH HODERUDUHD DFHVWXLD OH
SUHVXSXQH �XPDQH� ILQDQFLDUH� PDWHULDOH úL GH WLPS��

� 'HILQLUHD PDWULFHL GH VSHFLILFD LL�

� 'HILQLUHD RELHFWLYHORU GH HYDOXDUH DOH WHVWXOXL �RELHFWLYHOH RSHUD LRQDOH��

• Scrierea itemilor.

• Pre-experimentarea LWHPLORU� DQDOL]D úL UHYL]XLUHD DFHVWRUD�

• Experimentarea LWHPLORU �SH HúDQWLRQ UHSUH]HQWDWLY�� DQDOL]D VWDWLVWLF� úL VHOHFWDUHD itemilor
FRUHVSXQ]�WRUL GLQ SXQFW GH YHGHUH psihometric.

• Asamblarea LWHPLORU vQ WHVW�H� SH ED]D PDWULFHORU GH VSHFLILFD LL�

'HRDUHFH vQ FDGUXO DFHVWXL FDSLWRO úL DO FDSLWROXOXL XUP�WRU VXQW GHVFULVH FHOHODOWH HWDSH� QH RSULP
DFXP DVXSUD H[SHULPHQW�ULL LWHPLORU �YH]L úL 6WRLFD� $�� ����� S� ������� $FHVW SURFHV WUHEXLH FRQGXV
FX SURIHVLRQDOLVP GH F�WUH LQVWLWX LD RUJDQL]DWRDUH �6HUYLFLXO 1D LRQDO GH (YDOXDUH úL ([DPLQDUH� vQ
FD]XO �ULL QRDVWUH�� DYkQG vQ YHGHUH F� H[LVW� PXO L SDUWLFLSDQ L OD VFULHUHD itemilor, fiecare cu grade
GLIHULWH GH H[SHUWL]� úL H[SHULHQ � vQ DFHDVW� DFWLYLWDWH� 3URFHVXO GH H[SHULPHQWDUH FRQ LQH GRX�
etape:

• Pre-experimentarea SH XQ HúDQWLRQ UHGXV � GH RELFHL FkWHYD FODVH GH HOHYL � SHQWUX D YHULILFD JUDGXO
de adecvare a LWHPLORU OD QLYHOXO GH YkUVW� úL FHULQ HOH FXUULFXOXP�XOXL� FODULWDWHD� HURULOH úWLLQ LILFH úL
IXQF LRQDUHD VFKHPHL GH QRWDUH� ÌQ DFHDVW� HWDS� R EXQ� SDUWH GLQWUH LWHPL QHFHVLW� R UHYL]XLUH� LDU
XQLL GLQWUH DFHúWLD YRU IL FKLDU HOLPLQD L� 3UH�H[SHULPHQWDUHD QX RIHU� JDUDQ LD XQRU LWHPL GH EXQ�
FDOLWDWH� GDU HVWH LPSRUWDQW� SHQWUX vQO�WXUDUHD XQRU HURUL JUDYH FH SRW DS�UHD vQ HODERUDUHD ORU�

• Experimentarea SURSULX�]LV� D LWHPLORU SH JUXSXUL PDUL GH HOHYL� DGLF� SH HúDQWLRDQH UHSUH]HQWDWLYH
DOH SRSXOD LHL SHQWUX FDUH LWHPLL DX IRVW HODERUD L� 6FRSXO H[SHULPHQW�ULL HVWH DFHOD GH D VHOHFWD GRDU
LWHPLL FX FDOLW� L WHKQLFH VXSHULRDUH� IDSW FH SRDWH IL FRQVWDWDW� vQ VSHFLDO� GLQ DQDOL]D VWDWLVWLF� D
UH]XOWDWHORU RE LQXWH� 1H UHIHULP DLFL OD DQDOL]D GH LWHP � LQGLFLL GH GLILFXOWDWH� GH GLVFULPLQDUH� GH
VHQ]LWLYLWDWH úL GH FRUHOD LH � LDU vQ FD]XO LWHPLORU RELHFWLYL úL OD DQDOL]D GLVWUDFWRULORU� &RPSOHWDW� FX
MXGHFDWD GH WLS H[SHUW DVXSUD YDOLGLW� LL LWHPLORU � FRQFRUGDQ D LWHPL�RELHFWLYH�FRQ LQXWXUL � HWDSD
H[SHULPHQW�ULL YD FRQGXFH OD UH LQHUHD LWHPLORU GH IRDUWH EXQ� FDOLWDWH� ([SHULPHQWDUHD HVWH XQ SURFHV
FRPSOH[FDUH SXQH FHO SX LQ GRX� SUREOHPH PDMRUH�

(i) DSOLFDUHD WHVWHORU SH HúDQWLRDQH UHSUH]HQWDWLYH GH HOHYL� FDUH SUHVXSXQH SUREOHPH GH DGPLQLVWUDUH
�YH]L SDUDJUDIXO XUP�WRU� úL ILQDQFLDUH�

(ii) WHVWDUHD XQXL QXP�U PDUH GH LWHPL vQ UDSRUW FX GXUDWD OLPLWDW� GH DGPLQLVWUDUH D XQXL WHVW ���� RUH�
úL FX QXP�UXO PLF GH H[SHULPHQW�UL LPSXV GH FRPSOH[LWDWHD DFHVWXL SURFHV� 2 VROX LH DU IL JUXSDUHD
LWHPLORU GH DFHODúL WLS úL FDUH HYDOXHD]� DFHODúL RELHFWLY úL FUHDUHD XQRU JUXSXUL GH WHVWH SDUDOHOH� 9D IL
VXILFLHQW FD XQ VLQJXU WHVW GLQ ILHFDUH JUXS V� ILH DSOLFDW�

)LH úL QXPDL GLQ SHUVSHFWLYD DFHVWRU GRX� SUREOHPH PDMRUH VH REVHUY� F� H[SHULPHQWDUHD LWHPLORU úL�
LPSOLFLW� HODERUDUHD E�QFLORU GH LWHPL ² HVWH XQ SURFHV FRPSOH[� FDUH VH GHVI�úRDU� SH SHULRDGH
OXQJL� 8QHRUL� FUHDUHD XQHL E�QFL GH LWHPL OD R GLVFLSOLQ� SRDWH GXUD DQL GH]LOH� 'DU RGDW� FUHDWH�
E�QFLOH GH LWHPL DGXF EHQHILFLL FRQVLGHUDELOH DF LXQLORU HYDOXDWLYH� DWkW H[WHUQH FkW úL LQWHUQH�

ÌQ YHGHUHD VHOHFW�ULL LWHPLORU FRUHVSXQ]�WRUL SHQWUX XQ WHVW� QH YRP UHIHUL� SH VFXUW� OD analiza
VWDWLVWLF� GH LWHP� FDUH VH YD UHDOL]D GXS� ID]D GH H[SHULPHQWDUH� 3ULQ DQDOL]D GH LWHP VH vQ HOHJH
FDOFXOXO XQRU LQGLFDWRUL � SH ED]D UH]XOWDWHORU RE LQXWH GH HOHYL OD XQ LWHP � úL LQWHUSUHWDUHD ORU
VWDWLVWLF�� 3ULQFLSDOLL LQGLFDWRUL VWDWLVWLFL FDUH VH FDOFXOHD]� SHQWUX LWHPLL RELHFWLYL � LWHPL GLQ FDUH VXQW vQ
JHQHUDO IRUPDWH WHVWHOH QRUPDWLYH � VXQW LQGLFHOH GH GLILFXOWDWH úL LQGLFHOH GH GLVFULPLQDUH�

� ,QGLFHOH GH GLILFXOWDWH UHSUH]LQW� SURSRU LD FHORU FDUH DX U�VSXQV FRUHFW XQ LWHP� 'HFL LQGLFHOH GH
GLILFXOWDWH VH FDOFXOHD]� SULQ vPS�U LUHD QXP�UXOXL GH HOHYL FDUH DX UH]ROYDW FRUHFW LWHPXO OD QXP�UXO
WRWDO GH HOHYL úL DUH YDORUL FXSULQVH vQWUH � úL �� 9DORUL PDL PLFL GHFkW ���� �LWHP IRDUWH GLILFLO� úL PDL
PDUL FD ���� �LWHP IRDUWH XúRU� QX VXQW LQGLFDWH�

� ,QGLFHOH GH GLVFULPLQDUH UHSUH]LQW� FRUHOD LD GLQWUH UH]XOWDWHOH OD XQ LWHP úL XQ FULWHULX intem sau
H[WHUQ� GH H[HPSOX SHUIRUPDQ D �VFRUXO� RE LQXW� �RE LQXW� GH HOH�YL OD WHVWXO GLQ FDUH IDFH SDUWH itemul
UHVSHFWLY� &X DOWH FXYLQWH� XQ LQGLFH GH GLVFULPLQDUH EXQ SHQWUX XQ LWHP YD DU�WD F� HOHYLL FDUH DX
RE LQXW VFRUXUL PDUL OD WHVW DX RE LQXW VFRUXUL PDUL úL OD itemul respectiv, iar cei ce au avut scoruri mici
OD WHVW DX RE LQXW VFRUXUL PLFL LQFOXVLY OD DFHO LWHP� ([LVW� PDL PXOWH PHWRGH GH FDOFXO DO LQGLFHOXL GH
GLVFULPLQDUH �'�� 8QD GLQWUH DFHVWHD XUPHD]� XUP�WRULL SDúL�

�L� VH VFULX vQ RUGLQH FUHVF�WRDUH UH]XOWDWHOH WXWXURU HOHYLORU FDUH DX VXV LQXW WHVWXO�

�LL� VH FDOFXOHD]� LQGLFHOH GH GLILFXOWDWH SHQWUX SULPLL ��� úL XOWLPLL ��� GLQWUH HOHYL�

(LLL�YDORDUHD LQGLFHOXL GH GLVFULPLQDUH YD UH]XOWD GLQ GLIHUHQ D FHORU GRL LQGLFL GH GLILFXOWDWH�

' LD YDORUL vQWUH �� úL �� %D]kQGX�VH SH H[SHULPHQWH� &� &URNHU úL J. Algina (1986, p. 315) stabilesc
XUP�WRDUHOH LQWHUSUHW�UL DOH LQGLFHOXL GH GLVFULPLQDUH�

D� GDF� ' ! ����� itemul este bun;

E� GDF� ���� � ' � ����� HVWH QHFHVDU� R PLF� UHYL]XLUH D itemului;

F� GDF� ���� � ' � ����� HVWH QHFHVDU� R UHYL]XLUH IRDUWH DWHQW� D itemului;

G� GDF� ' � ����� itemul va fi eliminat.

3ULQ DOHJHUHD XQRU LQGLFL GH GLILFXOWDWH úL GLVFULPLQDUH FRUHVSXQ]�WRUL SHQWUX LWHPLL XQXL WHVW YRP
DVLJXUD� vQ EXQ� SDUWH� fidelitatea testului respectiv.

În cazul testelor criteriale problema analizei de item se pune în mod diferit. Indicele de dificultate nu
DUH QLFL R UHOHYDQ � GHRDUHFH GLILFXOWDWHD HVWH GHWHUPLQDW� GH FULWHULXO�RELHFWLYXO SH FDUH vO P�VRDU��

'H H[HPSOX� vQ VLWXD LD vQ FDUH FULWHULXO GH SHUIRUPDQ � VSHFLILFDW GH RELHFWLYXO GH HYDOXDUH SH FDUH
HOHYXO WUHEXLH V��O UHDOL]H]H� HVWH XQXO PLQLPDO� LWHPXO YD IL úL HO SURLHFWDW OD XQ QLYHO VF�]XW GH
GLILFXOWDWH� 'HFL� QX HVWH YRUED GH XQ DOW PRG GH FDOFXO DO LQGLFHOXL GH GLILFXOWDWH �ID � GH WHVWHOH
QRUPDWLYH�� FL GH VODED VD UHOHYDQ �� 1LFL LQGLFHOH GH GLVFULPLQDUH QX DUH R LPSRUWDQ � SUHD PDUH�
deoarece la testele FULWHULDOH QX XUP�ULP R GLVSHUVLH D UH]XOWDWHORU� 0DL PXOW� SXWHP vQWkOQL VLWXD LD vQ
FDUH WR L HOHYLL DX UH]ROYDW FRUHFW XQ LWHP� FHHD FH HVWH XQ OXFUX LGHDO SHQWUX DVWIHO GH WHVWH� $FHDVWD
vQVHDPQ� FD LQGLFHOH GH GLVFULPLQDUH HVWH �� 'HFL� FRQIRUP FULWHULLORU YDORULFH SUH]HQWDWH PDL VXV�
DFHVW LWHP WUHEXLH HOLPLQDW GLQWU�XQ WHVW QRUPDWLY� GDU HO YD IL PHQ LQXW vQWU�XQ WHVW criterial (Gronlund,
N., 1981, p. 265). &R[úL 9DUJDV ������ FRQVLGHU� F� GLVFULPLQDUHD WUHEXLH I�FXW� vQWUH HOHYLL FDUH DX
urmat FXUULFXOXP�XO HYDOXDW úL FHL FDUH QX O�DX XUPDW vQF�� (L SURSXQ XQ QRX LQGLFDWRU VWDWLVWLF QXPLW
indice de senzitivitate, DYkQG vQ DFHVW FD] DFHHDúL IXQF LH FD LQGLFHOH GH GLVFULPLQDUH SHQWUX WHVWHOH
normative. Indicele de VHQ]LWLYLWDWH VH FDOFXOHD]� GXS� FXP XUPHD]��

�L� VH DOHJ DOHDWRULX GRX� JUXSXUL GH HOHYL� H[SHULPHQWDO úL GH FRQWURO�

�LL� JUXSXOXL H[SHULPHQWDO L VH SUHG� FRQ LQXWXO OD FDUH VH UHIHU� WHVWXO�

(LLL� VH DSOLF� WHVWXO DPEHORU JUXSXUL úL VH FDOFXOHD]� LQGLFLL GH GLILFXOWDWH�

(LY� GLIHUHQ D DFHVWRU GRL LQGLFL YD UHSUH]HQWD LQGLFHOH GH senzitivitate.

9DORDUHD DFHVWXLD HVWH FXSULQV� vQWUH �� úL � úL HVWH GH DúWHSWDW V� ILH FkW PDL DSURSLDW� GH �� 3H ED]D
LQGLFLORU VWDWLVWLFL úL D YHULILF�ULL YDOLGLW� LL� SURFHVXO GH VHOHFWDUH D itemilor poate fi considerat încheiat.

4.7 Administrarea testelor scrise

$GPLQLVWUDUHD WHVWHORU UHSUH]LQW� R HWDS� YLWDO� vQ GHVI�úXUDUHD RULF�UHL HYDOX�UL H[WHUQH� ÌQWUHJXO HIRUW
GH HODERUDUH D WHVWHORU úL VFKHPHORU GH QRWDUH SRDWH IL FRPSURPLV SULQWU�R DGPLQLVWUDUH
QHFRUHVSXQ]�WRDUH� 3H GH DOW� SDUWH� SRVLELOLW� LOH GH DGPLQLVWUDUH FkW PDL FRUHFW� �VWDQGDUGL]DW�� D
WHVWHORU LQIOXHQ HD]� PXOW PRGXO GH SURLHFWDUH DO DFHVWRU� 3XWHP YRUEL úL DLFL GHVSUH un efect
backwash al DGPLQLVWU�ULL DVXSUD SURLHFW�ULL LQVWUXPHQWXOXL GH HYDOXDUH� De exemplu, atunci
FkQG vQWU�XQ H[DPHQ QX DYHP SRVLELOLWDWHD IXUQL]�ULL WHVWXOXL ILHF�UXL FDQGLGDW úL WUHEXLH V� DSHO�P OD
PHWRGD WUDQVFULHULL SH úL GH SH WDEO� D VXELHFWHORU� DWXQFL FDOLWDWHD WHVWHORU YD IL UHGXV� VLP LWRU �QX
SXWHP XWLOL]D� K�U L� JUDILFH� WDEHOH� GLDJUDPH� WH[WH OLWHUDUH GH R DQXPLW� OXQJLPH� XQ QXP�U VXILFLHQW
GH LWHPL RELHFWLYL ú�D�P�G��� $úD FXP DILUPDP� ILHFDUH HOHY WUHEXLH V� DLE� SURSULX WHVW GH H[DPHQ�
(VWH QXPDL R GDWRULH PRUDO�� GDU úL R FRQGL LH úWLLQ LILF� úL SHGDJRJLF�� 'HVHQHOH� ILJXULOH� VSD LLOH
SHQWUX U�VSXQVXUL� DUDQMDUHD VSHFLILF� D LWHPLORU vQ SDJLQ� � vQWU�XQ FXYkQW IRUPDWXO SULHWHQRV DO
WHVWXOXL � FRQVWLWXLH FHULQ H SHGDJRJLFH LPSRUWDQWH� ÌQ SOXV� HYLWDUHD HURULORU GH VFULHUH úL rescriere a
VXELHFWHORU� FkW úL HOLPLQDUHD WLPSXOXL QHFHVDU DFHVWRU RSHUD LL DX FRQVHFLQ H EHQHILFH DVXSUD FDOLW� LL
U�VSXQVXULORU FDUH XUPHD]� V� ILH GDWH GH F�WUH HOHYL� 'DF� GLQ SXQFW GH YHGHUH úWLLQ LILF úL
SVLKRSHGDJRJLF WRDW� OXPHD HVWH GH DFRUG FX QHFHVLWDWHD WHVWHORU GH H[DPHQ LQGLYLGXDOH� SUREOHPHOH
FDUH VH LQYRF� VXQW GH QDWXU� ILQDQFLDU� úL GH S�VWUDUHD FRQILGHQ LDOLW� LL�VHFUHWXOXL WHVWHORU� ÌQ RSLQLD
QRDVWU� FRVWXULOH VXQW QHVHPQLILFDWLYH vQ UDSRUW FX DOWH FRVWXUL GLQ vQY� �PkQW �WLS�ULUHD PDQXDOHORU�
UHSDUDUHD úL vQWUH LQHUHD úFROLORU ú�D�� &RVWXULOH FUHVF SH P�VXU� FH GRULP FD WHVWHOH V� DLE� FDOLW� L
WHKQLFH VXSHULRDUH� 2 IRDUWH EXQ� YDOLGLWDWHD úL ILGHOLWDWH VH RE LQ FX HIRUWXUL ILQDQFLDUH VSRULWH �GH
H[HPSOX SULQ LQWURGXFHUHD XQRU SUREH SUDFWLFH úL H[SHULPHQWDOH�� (VWH FXQRVFXW IDSWXO F� XQ H[DPHQ
bun este costisitor. De aceea acesta trebuie proiectat în raport cu scopurile sale (pentru un examen
FX PL]� PDUH VH YRU DORFD UHVXUVH ILQDQFLDUH PDL PDUL�� 2 SDUWH GLQ EDQL V�DU SXWHD UHFXSHUD GLQ WD[H
PRGHVWH RE LQXWH GH OD FDQGLGD L DúD FXP VH vQWkPSO� vQ DOWH VLVWHPH GH vQY� �PkQW�

Principalele etape în administrarea testelor sunt:

(i) 7LS�ULUHD úL GLVWULEXLUHD WHVWHORU�

• Realizarea variantelor finale pe computer.

� 7LS�ULUHD WHVWHORU SHQWUX ILHFDUH FDQGLGDW�

� 3UHJ�WLUHD WHVWHORU SHQWUX GLVWULEXLUH�

� 'LVWULEXLUHD WHVWHORU vQ FRQGL LL GH VHFXULWDWH úL S�VWUDUHD ORU vQ FHQWUHOH GH H[DPHQ vQ vQF�SHUL
special amenajate.

(ii) Selectarea centrelor de examen:

� &ROHFWDUHD GDWHORU GHVSUH FHQWUH úL FDQGLGD LL �QXP�U� RS LXQL SH GLVFLSOLQH� ú�D��

� &RQVWUXLUHD XQRU ED]H GH GDWH úL DFWXDOL]DUHD ORU SHUPDQHQW��

� 6HOHF LRQDUHD FHQWUHORU�

� 3�VWUDUHD XQHL OHJ�WXUL SHUPDQHQWH FX FHQWUHOH� vQ VFRSXO DFWXDOL]�ULL LQIRUPD LLORU�

(iii) 6HOHFWDUHD úL DSUREDUHD FRPLVLLORU GH H[DPHQ úL LQVWUXLUHD PHPEULORU DFHVWRUD �FRPLVLLOH VH
RUJDQL]HD]� OD QLYHO QD LRQDO� UHJLRQDO� úL ORFDO � FHQWUH GH H[DPHQ��

� 6HOHFWDUHD H[DPLQDWRULORU úHIL �SUHúHGLQ L úL YLFHSUHúHGLQ L GH FRPLVLL�� FRUHFWRULORU� VXSUDYHJKHWRULORU
úL SHUVRDQHORU vQV�UFLQDWH FX DFWLYLW� L GH VHFUHWDULDW�

� (ODERUDUHD LQVWUXF LXQLORU VFULVH SHQWUX ILHFDUH FDWHJRULH GH SHUVRQDO LPSOLFDW vQ DGPLQLVWUDUHD
H[DPHQXOXL �DFHVWH LQVWUXF LXQL YRU IL� vQ ILQDO� LQFOXVH vQ PDQXDOXO GH DGPLQLVWUDUH DO H[DPHQXOXL��

�)RUPDUHD úL LQIRUPDUHD DFHVWRUD�

� 0RQLWRUL]DUHD SURFHVXOXL GH GHVI�úXUDUH D H[DPHQXOXL vQ FHQWUH� SULQ GHOHJDUHD XQRU supervizori de
OD QLYHO FHQWUDO úL MXGH HDQ�

(iv) Administrarea rezultatelor examenului:

� 5H]ROYDUHD FRQWHVWD LLORU�

� 7UDQVPLWHUHD FHQWUDOL]DW� D GDWHORU SULYLQG UH]XOWDWHOH FDQGLGD LORU�

� ÌQWRFPLUHD UDSRDUWHORU H[DPHQXOXL OD QLYHOXO ILHF�UHL FRPLVLL�

$úD FXP UHPDUFDP� DGPLQLVWUDUHD WHVWHORU HVWH QX QXPDL R DFWLYLWDWH LPSRUWDQW�� GDU úL FRPSOH[�� 'H
DFHHD FRRUGRQDUHD DFHVWHLD WUHEXLH UHDOL]DW� GH F�WUH R LQVWLWX LH VSHFLDOL]DW�� FDUH GLVSXQH GH
H[SHUWL]D úL UHVXUVHOH QHFHVDUH DGPLQLVWU�ULL VWDQGDUGL]DWH úL OD VWDQGDUGHOH GH FDOLWDWH UHFXQRVFXWH
SH SODQ LQWHUQD LRQDO� ùL PDL WUHEXLH I�FXW� R UHPDUF�� ÌQWUHJXO SURFHV GH DGPLQLVWUDUH WUHEXLH V� ILH
transparent SHQWUX SXEOLF� $OWIHO HVWH vQFXUDMDW� FRUXS LD VDX� vQ FHO PDL EXQ FD]� SXEOLFXO DUH
FRQYLQJHUHD F� DFHDVWD H[LVW��

4.8 Diseminarea rezultatelor

ÌQ XUPD DGPLQLVWU�ULL WHVWHORU VFULVH VH RE LQ R VHULH GH GDWH SULYLQG UH]XOWDWHOH HOHYLORU� 8QHRUL DFHVWH
GDWH VXQW FRPSOHWDWH FX DOWH LQIRUPD LL SURYHQLWH GLQ DSOLFDUHD GH FKHVWLRQDUH� VWXGLHUHD GRFXPHQWHORU
úFRODUH ú�D� 7RDWH DFHVWH GDWH úL LQIRUPD LL YRU IL LQWURGXVH SH FRPSXWHU úL SUHOXDWH� 1X YRP LQVLVWD
DLFL DVXSUD PRGDOLW� LORU GH DQDOL]� VWDWLVWLF� D GDWHORU �VWDWLVWLF� GHVFULSWLY�� DQDOL]� GH LWHP� DQDOL]�
IDFWRULDO� ú�D��� FL YRP VSXQH GRDU F� WRDWH FRQFOX]LLOH GHVSULQVH vQ XUPD HIHFWX�ULL DFHVWRU DQDOL]H
WUHEXLH SXEOLFDWH VXE IRUP� GH UDSRDUWH� 1RWHOH�PHGLLOH RE LQXWH OD XQ H[DPHQ UHSUH]LQW� FHD PDL
LPSRUWDQW� HWDS� vQ GHVI�úXUDUHD VD GLQ SXQFWXO GH YHGHUH DO HOHYLORU� S�ULQ LORU úL SXEOLFXOXL �6WRLFD
$�� ����� S� ������� 6LWXD LD HVWH SX LQ GLIHULW� SHQWUX R DOW� FDWHJRULH GH EHQHILFLDUL DL UH]XOWDWHORU �
SURIHVRUL úL IDFWRUL GH GHFL]LH � vQ VHQVXO F� DFHúWLD VXQW LQWHUHVD L GH UH]XOWDWH QX QXPDL GLQ
perspectiva notelor. Spre exemplu feedback-ul �UH]XOWDWHOH� XQXL H[DPHQ QD LRQDO OH RIHU� LQIRUPD LL
DVXSUD� QLYHOXOXL GH SUHJ�WLUH DO HOHYLORU vQ UDSRUW FX VWDQGDUGHOH QD LRQDOH� SHUIRUPDQ HL HOHYLORU vQ
raport cu anumite variabile (sex, zone geografice etc.), procentului de ocupare a locurilor la diferite
IRUPH úL SURILOXUL GH vQY� �PkQW ú�D� $úDGDU� GDF� UH]XOWDWHOH RIHULWH SULPHL FDWHJRULL GH EHQHILFLDUL
sunt cel mai bine exprimate prin note, prezentarea acestora pentru cea de-a doua categorie este mult
PDL XWLO V� VH IDF� SULQ UDSRDUWH DVXSUD H[DPHQHORU� 6WUXFWXUD UDSRDUWHORU úL WLSXO GH LQIRUPD LH
IXUQL]DWH GHSLQG GHFL GH DXGLWRUXO F�UXL DFHVWHD VH DGUHVHD]��

$VWIHO� H[LVW� PDL PXOWH FDWHJRULL GH UDSRDUWH�

• Rapoarte pentru factorii de decizie.

� 5DSRDUWH SHQWUX VSHFLDOLúWL �FHL FDUH HODERUHD]� WHVWHOH� FXUULFXOXP � PDQXDOH úFRODUH HWF���

• Rapoarte pentru profesori.

• Rapoarte pentru mass-media.

ÌQ HODERUDUHD DFHVWRU UDSRDUWH QX VH SXQH SUREOHPD WLSXOXL GLIHULW GH LQIRUPD LL� FL D PRGDOLW� LORU vQ
FDUH DFHVWHD VXQW SUH]HQWDWH� vQ DúD IHO vQFkW V� ILH XWLOH úL SH vQ HOHVXO FHORU F�URUD OL VH DGUHVHD]��

Sumar de idei

Concepte-cheie:

� FDOLW� L DOH LQVWUXPHQWHORU GH HYDOXDUH �YDOLGLWDWH� ILGHOLWDWH� RELHFWLYLWDWH� DSOLFDELOLWDWH��

• teste elaborate de profesori - teste standardizate;

• teste criteriale - teste normative;

� WHVWH GH FXQRúWLQ H � WHVWH GH DSWLWXGLQL�

� PDWULFH GH VSHFLILFD LL� VFKHPD GH QRWDUH�

� PRGHUDUH LQWHUQ� úL H[WHUQ��

� E�QFL GH LWHPL�

• SUH�H[SHULPHQWDUHD úL H[SHULPHQWDUHD itemilor;

• administrarea testelor;

� LQGLFHOH GH GLILFXOWDWH úL LQGLFHOH GH GLVFULPLQDUH�

Idei principale:

� 9DOLGLWDWHD VH UHIHU� OD ÄIDSWXO GDF� WHVWXO P�VRDU� FHHD FH HVWH GHVWLQDW V� P�VRDUH�´

� 7LSXULOH GH YDOLGLWDWH VXQW� GH FRQ LQXW� GH FRQVWUXFW� FRQFXUHQW�� SUHGLFWLY� úL GH ID DG��

�)LGHOLWDWHD UHSUH]LQW� FDOLWDWHD XQXL WHVW GH D SURGXFH UH]XOWDWH FRQVWDQWH vQ FXUVXO DSOLF�ULL VDOH
repetate.

� $SOLFDELOLWDWHD UHSUH]LQW� FDOLWDWHD WHVWXOXL GH D IL DGPLQLVWUDW úL LQWHUSUHWDW FX XúXULQ ��

� 2ELHFWLYLWDWHD UHSUH]LQW� JUDGXO GH FRQFRUGDQ � vQWUH DSUHFLHULOH I�FXWH GH F�WUH HYDOXDWRUL
LQGHSHQGHQ L vQ FHHD FH SULYHúWH XQ U�VSXQV FRUHFW SHQWUX ILHFDUH GLQ LWHPLL WHVWXOXL�

� 3ULQFLSDOD GLIHUHQ � GLQWUH WHVWHOH FULWHULDOH úL FHOH QRUPDWLYH FRQVW� vQ PRGXO vQ FDUH VXQW
LQWHUSUHWDWH UH]XOWDWHOH FDQGLGD LORU� 3ULPHOH FRPXQLF� SHUIRUPDQ D DEVROXW� D XQXL HOHY� vQ WLPS FH
WHVWHOH QRUPDWLYH FRPXQLF� SHUIRUPDQ D UHODWLY� D XQXL FDQGLGDW vQ UDSRUW FX FHLODO L FDQGLGD L�

� 0DWULFHOH GH VSHFLILFD LL SRW IL JHQHUDOH VDX SDUWLFXODUH �GHWDOLDWH��

� 3H ED]D VFKHPHL GH QRWDUH VH FRUHFWHD]� úL VH SXQFWHD]� WHVWHOH HOHYLORU�

� 1RWDUHD DQDOLWLF� DUH FD VFRS LGHQWLILFDUHD úL DQDOL]D HURULORU HOHYXOXL�

• Notarea KROLVWLF� �JOREDO�� HVWH XWLOL]DW� DWXQFL FkQG QX HVWH QHFHVDU XQ feedback asupra erorilor.

� %DQFD GH LWHPL HVWH R FROHF LH GH LWHPL RUJDQL]D L� FODVLILFD L úL FDWDORJD L FD úL F�U LOH vQ ELEOLRWHF��
GLQ FDUH DFHúWLD SRW IL DOHúL FX VFRSXO GH D VH FUHD WHVWH�

1RW��

�� ([HPSOXO DGDSWDW GXS� ,*&6(� Distance Training for School-Based Assessment in Mathematics,
University of Cambridge Local Examinations Syndicate, 1992, p. 28

Capitolul V. Tipologia itemilor

ÌQ GHPHUVXO GH SURLHFWDUH D RULF�UHL SUREH GH HYDOXDUH� HWDSD LPHGLDW XUP�WRDUH GHILQLWLY�ULL PDWULFHL
GH VSHFLILFD LL R FRQVWLWXLH VFULHUHD HIHFWLY� D LWHPLORU� HOHPHQWHOH FRPSRQHQWH GH ED]� DOH
instrumentului de evaluare, pe baza obiectivelor de evaluare clar formulate.

'HVLJXU� FDOLW� LOH GRULWH DOH WHVWXOXL FH XUPHD]� D IL SURGXV YRU GHSLQGH GLUHFW úL GH FDOLW� LOH WHKQLFH
ale LWHPLORU HODERUD L� QX vQWRWGHDXQD WUDQVSDUHQWH I�U� R DQDOL]� DWHQW� úL� XQHRUL� PHWRGH VWDWLVWLFH
GH DQDOL]� DGHFYDWH� 'LQ DFHVW PRWLY� FRQVLGHU�P F� HVWH QHFHVDU� R SULYLUH PDL DP�QXQ LW� DVXSUD
GLIHULWHORU WLSXUL GH LWHPL� D FDUDFWHULVWLFLORU DFHVWRUD úL D UHJXOLORU QHFHVDUH GH SURLHFWDUH�

ÌQ FHOH FH XUPHD]�� YRP RSHUD FX XUP�WRDUHD GHILQL LH GH OXFUX D itemului:

item = �vQWUHEDUH! � �IRUPDWXO DFHVWHLD! � �U�VSXQVXO DúWHSWDW!

Pentru proiectarea LWHPLORU úL XWLOL]DUHD ORU FRQFUHW�� ILHFDUH GLQWUH DFHVWH WUHL HOH�PHQWH HVWH VWULFW
QHFHVDU� DGXFkQG XQ SOXV GH LQIRUPD LH XWLO vQ IRUPXODUHD� DQDOL]D úL UHYL]XLUHD DFHVWRUD� 'H
DVHPHQHD� DFHVWH HOHPHQWH VH DIO� vQWU�R VWUkQV� LQWHUGHSHQGHQ �� $VWIHO� I�U� SUHFL]DUHD FODU� D
IRUPDWXOXL vQ FDUH LQWHQ LRQ�P V� SURLHFW�P LWHPXO� U�VSXQVXULOH DúWHSWDWH QX SRW IL IRUPXODWH� GHFL QLFL
PRGDOLW� LOH GH FRUHFWDUH úL QRWDUH� GH DVHPHQHD� DQDOL]D SRVLELOHORU U�VSXQVXUL DúWHSWDWH SRDWH
DGXFH LQIRUPD LL VHPQLILFDWLYH DVXSUD FODULW� LL vQWUHE�ULL LQL LDO IRUPXODWH� SUHFXP úL DVXSUD JUDGXOXL GH
adecvare a formatului acesteia.

Termenul reprezentat de �U�VSXQVXO DúWHSWDW! vQ GHILQL LD DGRSWDW� PDL VXV QHFHVLW� R FODULILFDUH
VXSOLPHQWDU�� 3ULQ DFHVW U�VSXQV DúWHSWDW vQ HOHJHP DWkW IRUPXODUHD XQXL U�VSXQV ÄPRGHO´ prezumat
(în cazul LWHPLORU vQ FDUH DFHVWD SRDWH IL IRUPXODW vQ WHUPHQL DEVROX L � vQ VSHFLDO FD]XO itemilor obiectivi
úL VHPLRELHFWLYL�� FkW úL VFKHPD GH FRUHFWDUH úL QRWDUH D DFHVWXL U�VSXQV� UHVSHFWLY PRGXO vQ FDUH
HOHPHQWH DOH U�VSXQVXOXL �VDX FULWHULL� vQ FD]XO LWHPLORU FX U�VSXQV GHVFKLV� YRU IL HYDOXDWH úL QRWDWH�

ÌQ WHRULD úL SUDFWLFD HYDOX�ULL H[LVW� R JDP� ERJDW� GH WLSXUL GH LWHPL� FDUH GLIHU� SULQ DQXPLWH
FDUDFWHULVWLFL DOH DFHVWRUD� LWHPL FDUH VH DGHFYHD]�� ILHFDUH� vQWU�R PDL PDUH VDX PDL PLF� P�VXU�
VFRSXOXL LQVWUXPHQWXOXL GH HYDOXDUH úL RELHFWLYHORU DYXWH vQ YHGHUH� 6XFFHVXO DFWXOXL evaluativ poate fi
DVLJXUDW GRDU SULQ XWLOL]DUHD DFHORU WLSXUL GH LWHPL FDUH� SULQ FDOLW� LOH ORU� VDWLVIDF FHO PDL ELQH FRQWH[WXO
FRQFUHW �GHWHUPLQDW� GHVLJXU� GH VFRSXO WHVW�ULL� RELHFWLYHOH GH HYDOXDUH� FRPSRUWDPHQWHOH DYXWH vQ
vedere etc.).

Criteriile de clasificare a LWHPLORU SRW IL PXOWLSOH� FODVLILF�ULOH FH GHULY� GLQ DSOLFDUHD DFHVWRU FULWHULL ILLQG
úL HOH QXPHURDVH�

9RP H[HPSOLILFD� vQ FHOH FH XUPHD]�� GRX� GLQWUH FHOH PDL IUHFYHQW XWLOL]DWH� $VWIHO� DYkQG vQ YHGHUH
WLSXO GH FRPSRUWDPHQW FRJQLWLY VROLFLWDW SHQWUX SURGXFHUHD U�VSXQVXOXL� SRW IL GLIHUHQ LDWH GRX�
tipuri de itemi (Osterlind, 1998, p. 30):

(i) LWHPL FDUH VROLFLW� VHOHFWDUHD XQXL U�VSXQV GLQWU�XQ QXP�U GH YDULDQWH RIHULWH (selected-responde
items);

� vQ DFHVW FD]� SHUVRDQD HYDOXDW� SULPHúWH U�VSXQVXO FRUHFW vPSUHXQ� FX YDULDQWH �vQ JHQHUDO
LQFRUHFWH� OD SUREOHPD SURSXV�� VDUFLQD ILLQG DFHHD GH D VHOHFWD U�VSXQVXO FRUHFW�

� VXQW RIHULWH vQ DFHVW VHQV LQVWUXF LXQL FODUH SULYLQG PRGXO LQ FDUH VH YD VHOHFWD úL vQUHJLVWUD U�VSXQVXO
corect;

(ii) LWHPL FDUH VROLFLW� construirea, producerea XQXL U�VSXQV FRUHFW GH F�WUH FHO HYDOXDW (constructed-
response items);

� vQ DFHVW FD]� QX VXQW RIHULWH YDULDQWH GH U�VSXQVXUL� VXELHFWXO HYDOXDW XUPkQG V� FUHH]H XQ U�VSXQV�
R VROX LH OD vQWUHEDUHD�SUREOHPD IRUPXODW��

� SULQ VWUXFWXUD úL IRUPDWXO vQWUHE�ULL� U�VSXQVXO VROLFLWDW SRDWH DYHD GLPHQVLXQL YDULDELOH� GH OD XQ
FXYkQW� R H[SUHVLH QXPHULF�� R IRUPXO� HWF�� SkQ� OD XQ HVHX GH GLPHQVLXQL UHODWLY DPSOH�

8QXO GLQWUH FHOH PDL ODUJ XWLOL]DWH FULWHULL GH FODVLILFDUH FDUH D GHWHUPLQDW úL WLSRORJLD FHD PDL
U�VSkQGLW� D itemilor este criteriul RELHFWLYLW� LL vQ corectare úL notare. $FHDVW� RELHFWLYLWDWH vQ QRWDUH
UHSUH]LQW� PDL DOHV P�VXUD vQ FDUH PDL PXO L FRUHFWRUL LQGHSHQGHQ L FDG GH DFRUG DVXSUD U�VSXQVXOXL
FRUHFW úL vO SXQFWHD]�� GHFL P�VXUD vQ FDUH DFHúWLD LQWHUSUHWHD]� vQ DFHODúL PRG EDUHPXO GH FRUHFWDUH
úL QRWDUH� ÌQ FRQIRUPLWDWH FX DFHVW FULWHULX� R FODVLILFDUH D LWHPLORU HVWH SUH]HQWDW� vQ WDEHOXO XUP�WRU�
FDUH LQFOXGH DWkW FDWHJRULLOH FRUHVSXQ]�WRDUH FULWHULX�OXL DPLQWLW� FkW úL GLIHULWHOH WLSXUL GH LWHPL
VXEVXPDWH ILHF�UHLD GLQWUH DFHVWHD�

Categorii ltemi obiectivi ltemi semiobiectivi ltemi subiectivi
�VROLFLWkQG U�VSXQV GHVFKLV�

.Tipuri de itemi ,WHPL FX DOHJHUH GXDO�
,WHPLL FX DOHJHUH PXOWLSO�
Itemi de tip pereche

,WHPL FX U�VSXQV VFXUW
Itemi de completare
ÌQWUHE�UL VWUXFWXUDWH

Rezolvare de probleme
Eseu structurat
Eseu liber (nestructurat)

)LHFDUH GLQWUH DFHVWH WLSXUL GH LWHPL DUH FDUDFWHULVWLFL VSHFLILFH� FDUH GHWHUPLQ� JUDGXO GH DGHFYDUH úL
SRVLELOLW� LOH GH XWLOL]DUH vQ GLIHULWH FRQWH[WH HYDOXDWLYH� 9RP vQFHUFD� vQ FHOH FH XUPHD]�� V� UHDOL]�P
R SULYLUH FRPSDUDWLY� DVXSUD FDUDFWHULVWLFLORU DFHVWRU WLSXUL GH LWHPL� SHQWUX D HYLGHQ LD HOHPHQWHOH SH
FDUH HVWH QHFHVDU V� ILH ED]DW� VHOHFWDUHD úL XWLOL]DUHD XQXL DQXPLW WLS vQ SURLHFWDUHD GLIHULWHORU
instrumente de evaluare.

3URSULHW� L Itemi
obiectivi

Itemi
semiobiectivi

Itemi
subiectivi

3RW UHSUH]HQWD XQ HúDQWLRQ ODUJ GH RELHFWLYH
HGXFD LRQDOH

+ + + - -

3RW UHSUH]HQWD XQ HúDQWLRQ ODUJ GH FRQ LQXWXUL + + + - -
3RW P�VXUD DELOLWDWHD GH D UH]ROYD SUREOHPH QRL + + + + +
3RW P�VXUD DELOLWDWHD GH D RUJDQL]D� LQWHJUD VDX VLQWHWL]D - - + + +
3RW P�VXUD JUDGXO GH RULJLQDOLWDWH VDX GHPHUVXO inovativ
de rezolvare

- - + + +

3UH]LQW� R ILGHOLWDWH ULGLFDW� + + + - -
$VLJXU� R GLVFULPLQDUH SXWHUQLF� + + - - -
$VLJXU� R SRWHQ LDO� ED]� SHQWUX GLDJQR]� + + + - -
1HFHVLW� XQ WLPS VFXUW SHQWUX D IL SURGXúL - + +
1HFHVLW� WLPS VFXUW SHQWUX U�VSXQV + + + - -
6H FRUHFWHD]� úL QRWHD]� UDSLG + + - - -
5�VSXQVXULOH SRW IL vQUHJLVWUDWH HOHFWURQLF �FX DMXWRUXO
cititorului optic)

+ + - - -

3HUPLW HYDOXDUHD H[SULP�ULL VFULVH - - - + +
ÌQFXUDMHD]� RULJLQDOLWDWHD GHPHUVXOXL úL H[SULP�ULL - - - + +
1X SHUPLW JKLFLUHD U�VSXQVXOXL FRUHFW - + +
'XS� FXP VH SRDWH REVHUYD GLQ WDEHOXO FRPSDUDWLY SUH]HQWDW PDL VXV �SUHOXDW úL DGDSWDW GXS�
Walberg; +DHUWHO� ����� S� ��� úL Gronlund, 1998, p. 44), fiecare dintre aceste tipuri de itemi are
SXQFWHOH VDOH WDUL úL VODEH vQ UDSRUW FX FHOHODOWH WLSXUL VDX vQ UDSRUW FX DQXPL L IDFWRUL �FDUH SRW LQIOXHQ D
VDX FKLDU GHWHUPLQD GHFL]LD XWLOL]�ULL ORU vQWU�XQ DQXPLW PRPHQW úL FRQWH[W�� 6HPQLILFDWLY�� HVWH
QHFHVLWDWHD XQHL EXQH FXQRDúWHUL D DFHVWRU FDUDFWHULVWLFL GH F�WUH FHL FDUH SURLHFWHD]� SUREH GH
HYDOXDUH úL DWHQWD FkQW�ULUH D FDOLW� LORU úL OLPLWHORU ILHF�UXL WLS GH LWHP vQ PRPHQWXO SURGXFHULL úL
XWLOL]�ULL DFHVWXLD�

ÌQ FRQWLQXDUH� YRP DQDOL]D ILHFDUH GLQWUH FDWHJRULLOH úL WLSXULOH GH LWHPL PHQ LRQDWH� UHIHULQGX�QH OD
caracteristicile generale ale acestora, domeniile lor de utilizare, reguli specifice de proiectare,
JUHúHOL WLSLFH úL PRGDOLW� LOH GH FRUHFWDUH úL QRWDUH�

5.1 Itemi obiectivi

Itemii obiectivi VROLFLW� GLQ SDUWHD HOHYXOXL HYDOXDW VHOHFWDUHD U�VSXQVXOXL FRUHFW VDX� XQHRUL� D FHOXL
PDL EXQ U�VSXQV� GLQWU�R VHULH GH YDULDQWH H[LVWHQWH úL RIHULWH�

Caracteristici generale

,WHPLL GLQ DFHDVW� FDWHJRULH VXQW ODUJ XWLOL]D L vQ SUDFWLFD HYDOXDWLY�� GDWRULW� DQXPLWRU SURSULHW� L
caracteristice ale acestora:

� SRW IL FRUHFWD L úL QRWD L vQ PRG RELHFWLY� vQ FRPSDUD LH FX WRDWH FHOHODOWH WLSXUL GH LWHPL�

� SRW DFRSHUL R SODM� ODUJ� GH RELHFWLYH GH HYDOXDUH úL GH HOHPHQWH GH FRQ LQXW vQWU�XQ LQWHUYDO GH WLPS
relativ scurt;

� VXQW UHODWLY XúRU GH DGPLQLVWUDW� FRUHFWDW úL QRWDW�

• permit un feedback UDSLG úL XWLOL]DUHD LQIRUPD LLORU vQ VFRS GLDJQRVWLF�

� H[LVW� úL SRVLELOLWDWHD vQUHJLVWU�ULL HOHFWURQLFH D U�VSXQVXULORU �SULQ VFDQDUH� FX DMXWRUXO FLWLWRUXOXL
RSWLF� úL DQDOL]DUHD ORU UDSLG�� SRUQLQG GH OD DFHVWH GDWH�

� H[LVWkQG SRVLELOLW� L UHGXVH GH D LQWHUYHQL HYHQWXDOH HURUL VDX GLIHUHQ H vQ FRUHFWDUHD UHDOL]DW� GH
SHUVRDQH GLIHULWH VDX OD PRPHQWH GLIHULWH vQ WLPS� SUH]LQW� R ILGHOLWDWH ULGLFDW��

Domenii de utilizare

� VXQW DGHFYD L HYDOX�ULL vQ FDGUXO GLIHULWHORU GLVFLSOLQH� vQ DQXPLWH GRPHQLL DOH DFHVWRUD� DFHVW IRUPDW
având o mare flexibilitate;

� VXQW DGHFYD L P�VXU�ULL XQHL JDPH ODUJL GH RELHFWLYH GH HYDOXDUH� GH OD UHFXQRDúWHUHD XQRU
LQIRUPD LL IDFWXDOH� SkQ� OD DSOLFDUHD FRUHFW� D XQRU SULQFLSLL úL UHJXOL vQ GLIHULWH FRQWH[WH� IDPLOLDUH VDX
QRL� VDX GH OD VLPSOXO QLYHO DO UHFXQRDúWHULL� SkQ� OD FHO DO HYDOX�ULL�

Reguli de proiectare

$YkQG vQ YHGHUH RELHFWLYXO SULQFLSDO DYXW vQ YHGHUH GH ILHFDUH SHUVRDQ� FDUH SURLHFWHD]� SUREH GH
HYDOXDUH� DFHOD GH D SURGXFH LWHPL úL SUREH FDUH SRW RIHUL UH]XOWDWH valide úL fidele, HVWH QHFHVDU�
UHVSHFWDUHD XQRU UHJXOL FDUH SRW FRQGXFH OD FUHDUHD XQRU LWHPL DYkQG FDOLW� LOH WHKQLFH GRULWH� (VWH
DGHY�UDW� vQV�� F� vQ FD]XO LWHPLORU RELHFWLYL� WLPSXO QHFHVDU SURGXFHULL XQRU LWHPL DYkQG DFHVWH FDOLW� L
HVWH UHODWLY PDUH� vQ FRPSDUD LH FX DOWH FDWHJRULL� $YkQG vQ YHGHUH vQV� DVSHFWHOH SR]LWLYH PHQ LRQDWH
PDL VXV� HVWH OLPSHGH F� WUHEXLH DWHQW FkQW�ULW� GHFL]LD vQ IDYRDUHD itemilor obiectivi sau a altor forme.

3HQWUX ILHFDUH GLQWUH WLSXULOH GH LWHPL RELHFWLYL SRVLELO GH SURLHFWDW� YRP HQXQ D XQ QXP�U GH UHJXOL
specifice, necesar a fi urmate în acest scop.

0RGDOLW� L GH FRUHFWDUH úL QRWDUH

,WHPLL RELHFWLYL DX� SULQ GHILQL LH� XQ VLQJXU U�VSXQV FRUHFW� $VWIHO� vQ FD]XO ORU� FRUHFWDUHD VH YD UHDOL]D
SULQ VLPSOD DFRUGDUH D SXQFWDMXOXL vQ FD]XO RE LQHULL DFHVWXL U�VSXQV VDX D QHDFRUG�ULL QLFL XQXL SXQFW�
vQ FD]XO vQ FDUH U�VSXQVXO DúWHSWDW QX D IRVW FHO VHOHFWDW� 1X RSHU�P FX SXQFWDMH SDU LDOH� DYkQG vQ
YHGHUH F� QX H[LVW�� vQ DFHVW FD]� U�VSXQVXUL SDU LDO FRUHFWH� 'HFL� GLQ SXQFWXO GH YHGHUH DO FRUHFW�ULL
úL QRW�ULL� WLPSXO QHFHVDU SURIHVRUXOXL HYDOXDWRU HVWH VHQVLELO PDL PLF GHFkW vQ FD]XO DOWRU LWHPL� 'H
DVHPHQHD� RE LQkQG VFRUXULOH HOHYLORU vQWU�XQ WLPS IRDUWH VFXUW� UH]XOWDWHOH SRW IL LPHGLDW IRORVLWH vQ
SURFHVXO HGXFD LRQDO� vQ VFRS GLDJQRVWLF VDX vQ VFRSXO vQ FDUH SURED GH HYDOXDUH D IRVW SURLHFWDW�� 'LQ
categoria LWHPLORU RELHFWLYL IDF SDUWH XUP�WRDUHOH WLSXUL GH LWHPL� LWHPL FX DOHJHUH GXDO�� LWHPL GH
DVRFLHUH �GH WLS SHUHFKH� úL LWHPL FX DOHJHUH PXOWLSO��

5.1.1 ,WHPL FX DOHJHUH GXDO�

6XQW LWHPL SHQWUX FDUH HOHYXO HYDOXDW HVWH VROLFLWDW V� VHOHFWH]H XQ U�VSXQV FRUHFW GLQ GRX� U�VSXQVXUL
posibile oferite.

Caracteristici generale

� VH SRW XWLOL]D SHQWUX HYDOXDUHD XQHL JDPH GHVWXO GH ODUJL GH RELHFWLYH úL GH QLYHOXUL DOH DELOLW� LORU
YL]DWH� GHúL vQ SUDFWLFD HYDOXDWLY� FXUHQW� VXQW XWLOL]D L PDL DOHV SHQWUX HYDOXDUHD FXQRúWLQ HORU
factuale;

� SRW vPEU�FD IRUPDWH GLIHULWH� GDU FDUH IXQF LRQHD]� SH DFHODúL SULQFLSLX� VHOHFWDUHD XQXL U�VSXQV GH
tipul: DGHY�UDW�IDOV� FRUHFW�JUHúLW� da/nu;

� SRW IL WHVWDWH PXOWH vQWUHE�UL vQWU�XQ WLPS UHODWLY VFXUW� DVLJXUkQG R EXQ� DFRSHULUH D FRQ LQXWXULORU
investigate;

� QHFHVLW� XQ LQWHUYDO GH WLPS UHODWLY PLF SHQWUX U�VSXQV�

� QX RFXS� XQ VSD LX IRDUWH PDUH vQ HFRQRPLD WHVWXOXL�

� DVLJXU� R ILGHOLWDWH PDUH� DYkQG XQ VLQJXU U�VSXQV FRUHFW� FDUH SRDWH IL DSUHFLDW úL QRWDW I�U� ULVFXO
XQRU HURUL VDX GLIHUHQ H vQWUH FRUHFWRUL�

� H[LVW� R úDQV� UHODWLY PDUH FD HOHYXO V� RIHUH U�VSXQVXO FRUHFW SULQ JKLFLUHD DFHVWXLD ���� úDQV� GH
JKLFLUH�� VLWXD LH FDUH SRDWH IL DWHQXDW� SULQ XWLOL]DUHD XQXL QXP�U VHPQLILFDWLY GH LWHPL GH DFHVW WLS
vQWU�R SURE� GH HYDOXDUH�

� QX SHUPLW XWLOL]DUHD LQIRUPD LLORU RE LQXWH vQ VFRS GLDJQRVWLF� VLPSOD UHFXQRDúWHUH D IDSWXOXL F� R
DILUPD LH HVWH IDOV� QHDGXFkQG XQ SOXV GH LQIRUPD LH DVXSUD JUDGXOXL GH VW�SkQLUH D RELHFWLYXOXL YL]DW�

Domenii de utilizare

� VXQW XWLOL]D L SHQWUX PDMRULWDWHD GLVFLSOLQHORU� ILLQG UHODWLY XúRU GH SURLHFWDW�

� VXQW SURLHFWD L SHQWUX FRQWH[WH HYDOXDWLYH úL GRPHQLL VSHFLILFH GH FRQ LQXWXUL vQ FDUH SRW IL IRUPXODWH
SUREOHPH FDUH VXQW I�U� HFKLYRF DGHY�UDWH VDX IDOVH� FRUHFWH VDX LQFRUHFWH�

� SRW DFRSHUL R JDP� ODUJ� GH RELHFWLYH úL UH]XOWDWH DOH vQY� �ULL� GLQWUH FDUH PHQ LRQ�P �Gronlund,
1998, p. 77):

� JHQHUDOL]�UL vQWU�XQ DQXPLW GRPHQLX�

� FRPSDUD LL vQWUH FRQFHSWH�

� DILUPD LL FDX]DOH VDX FRQGL LRQDOH�

� UHOD LL vQWUH GRX� HYHQLPHQWH� FRQFHSWH� SULQFLSLL�

� H[SOLFD LL SULYLQG DSDUL LD XQRU IHQRPHQH�

� H[SOLFD LL DOH XQRU FRQFHSWH úL IHQRPHQH�

• SUHGLF LL DVXSUD XQRU IHQRPHQH� HYHQLPHQWH�

• etape într-o SURFHGXU��SURFHV�

• calcule numerice (aplicarea unor proceduri);

� HYDOXDUHD XQRU DILUPD LL UHIHULWRDUH OD HYHQLPHQWH VDX IHQRPHQH�

Reguli de proiectare

� LWHPLL FX DOHJHUH GXDO� HVWH QHFHVDU V� RSHUH]H VWULFW FX IDSWH� VLWXD LL� SUREOHPH GLKRWRPLFH� DYkQG
XQ VLQJXU U�VSXQV FRUHFW GLQWUH FHOH GRX� RIHULWH�

� HVWH QHFHVDU� WHVWDUHD XQXL VLQJXU HOHPHQW GH FRQ LQXW�FRQFHSW SULQWU�XQ LWHP �vQ FD] FRQWUDU�
YDOHQ HOH GLDJQRVWLFH DOH UH]XOWDWHORU RE LQXWH GLVSDU� GDU úL DGHFYDUHD OD RELHFWLYXO IRUPXODW��

� VH YD HYLWD XWLOL]DUHD XQRU SURSR]L LL OXQJL� DFHVWHD SXWkQG GHWHUPLQD QHFODULW� L� vQGHS�UWDUHD GH OD
VHQVXO UHDO DO VDUFLQLL VDX U�VSXQVXUL JUHúLWH FDX]D�WH GH GLILFXOW� L vQ OHFWXUD VDUFLQLL� PRGXO GH
H[SULPDUH YD IL� GH DVHPHQHD� SH FkW GH FODU FX SXWLQ �� OLSVLW GH DPELJXLW� L�

� VH YD S�VWUD XQ OLPEDM DGHFYDW QLYHOXOXL GH YkUVW� DO FHORU HYDOXD L� SHQWUX D QX distorsiona
UH]XOWDWHOH RE LQXWH�

� VH IRORVHVF� SH FkW SRVLELO� SURSR]L LL DILUPDWLYH vQ IRUPXODUHD VDUFLQLL�

� LQVWUXF LXQLOH SULYLQG PRGXO vQ FDUH YD IL VHOHFWDW U�VSXQVXO WUHEXLH V� ILH IRDUWH FODUH�

*UHúHOL vQ SURLHFWDUH

� ÌQ FD]XO vQ FDUH� vQ SURLHFWDUH� QX RSHU�P FX IDSWH�FRQWH[WH�SUREOHPH GLKRWRPLFH �FDUH SHUPLWH I�U�
GXELX YDULDQWHOH GH U�VSXQV FRUHFW VDX LQFRUHFW�� VXELHFWLYLWDWHD vQ FRUHFWDUH DSDUH� SUHFXP úL ULVFXO
FRUHFW�ULL úL QRW�ULL vQ FDUH LQWHUYLQ HURUL�

� IRORVLUHD QHJD LHL� D GXEOHL QHJD LL VDX D DOWRU IRUPXO�UL PDL SX LQ FODUH� ULGLF� QHLQWHQ LRQDW JUDGXO GH
dificultate al LWHPXOXL� vQGHS�UWkQGX�O vQ DFHODúL WLPS GH N HYDOXDUHD RELHFWLYXOXL SUHFL]DW�

0RGDOLW� L GH FRUHFWDUH úL QRWDUH

� $YkQG XQ VLQJXU U�VSXQV FRUHFW� VH FRUHFWHD]� úL QRWHD]� SULQ DFRUGDUHD SXQFWDMXOXL GRDU FD]XO
RE LQHULL U�VSXQVXOXL DúWHSWDW�

Exemple:
&LWHúWH FX DWHQ LH DILUPD LD XUP�WRDUH� 'DF� R FRQVLGHUL DGHY�UDW�� vQFHUFXLHúWH OLWHUD A, iar
GDF� R FRQVLGHUL IDOV�� vQFHUFXLHúWH OLWHUD F.
A F
'HOWD 'XQ�ULL V�D IRUPDW GDWRULW� PDUHHORU�
5�VSXQV FRUHFW� F
A F

([SUHVLD FRUHFW� D OHJLL OXL 2KP SHQWUX R SRU LXQH GH FLUFXLW HVWH GDW� GH UHOD LD� 5 ,�8�
5�VSXQV FRUHFW� F
A F
Celulele JOLDOH DX URO vQ WURILFLWDWHD PXúFKLORU GHRDUHFH IDF OHJ�WXUD vQWUH QHXURQL úL
vasele capilare.
5�VSXQV FRUHFW� A

,WHPL FX DOHJHUH GXDO� FDUH VROLFLW� PRGLILFDUHD YDULDQWHL IDOVH

5HSUH]LQW� R DGDSWDUH D LWHPLORU FX DOHJHUH GXDO�� DYkQG GUHSW VFRS UHGXFHUHD ULVFXOXL GH RIHULUH D
XQRU U�VSXQVXUL OD vQWkPSODUH úL LQkQG FRQW GH SULQFLSDOD FULWLF� DGXV� DFHVWRU LWHPL� DFHHD F�
UHFXQRDúWHUHD XQHL DILUPD LL IDOVH QX GHPRQVWUHD]� úL FXQRDúWHUHD FHOHL FRUHFWH�

)RUPDWXO SULQFLSDO HVWH LGHQWLF� LQVWUXF LXQHD VXSOLPHQWDU� FDUH DSDUH HVWH DFHHD GH D VFULH DILUPD LD
FRUHFW�� vQ FD]XO vQ FDUH DFHHD RIHULW� HVWH FRQVLGHUDW� IDOV��

Exemplu:

&LWHúWH FX DWHQ LH DILUPD LD XUP�WRDUH�
'DF� R FRQVLGHUL DGHY�UDW�� vQFHUFXLHúWH OLWHUD A� LDU GDF� R FRQVLGHUL IDOV�� vQFHUFXLHúWH
litera F úL VFULH� vQ VSD LXO UH]HUYDW� DILUPD LD FRUHFW��
A F
7HPSHUDWXULOH VF�]XWH JU�EHVF FLUFXLWXO DSHL vQ QDWXU��
5�VSXQV FRUHFW� F
$ILUPD LD FRUHFW�� 7HPSHUDWXULOH VF�]XWH vQFHWLQHVF FLUFXLWXO DSHL vQ QDWXU��

5.1.2 ,WHPL FX DOHJHUH PXOWLSO�

6XQW LWHPL FDUH VROLFLW� VXELHFWXOXL HYDOXDW DOHJHUHD U�VSXQVXOXL FRUHFW VDX D FHOXL PDL EXQ U�VSXQV
GLQWU�XQ QXP�U GH YDULDQWH FRQVWUXLWH GHMD�

6XQW FRQVWLWXL L GLQWU�R SUHPLV� � UHSUH]HQWkQG SDUWHD LQWURGXFWLY� D LWHPXOXL� VWLPXOXO SHQWUX RE LQHUHD
U�VSXQVXOXL� vQ FDUH VDUFLQD HVWH IRUPXODW� � úL XQ QXP�U GH YDULDQWH� U�VSXQVXULOH SRVLELOH� GLQWUH
FDUH XQXO FRUHFW� LDU UHVWXO QXPL L distractori.

Caracteristici generale

� VXQW LWHPL FDUH SHUPLW RE LQHUHD U�VSXQVXULORU vQWU�XQ LQWHUYDO GH WLPS úL XQ VSD LX DORFDW UH]RQDELOH�

� DFRSHU� XQ ODUJ HúDQWLRQ GLQ DULD FRQ LQXWXULORU vQWU�XQ LQWHUYDO VFXUW GH WHVWDUH�

� VXQW XúRU GH FRUHFWDW�

� DVLJXU� R ILGHOLWDWH ULGLFDW��

� VXQW IOH[LELOL� SXWkQG IL SURLHFWD L SUDFWLF SHQWUX RULFH QLYHO DO DELOLW� LORU úL RELHFWLYHORU YL]DWH�

� SRW IL vQVR L L GH PDWHULDO�VWLPXO QDUDWLY� JUDILF� FDUWRJUDILF HWF��

� RIHU� LQIRUPD LL XWLOL]DELOH vQ VFRS GLDJQRVWLF� DWXQFL FkQG GLVWUDFWRULL VXQW FRQVWUXL L IRORVLQG JUHúHOL
tipice uzuale;

• rezultatele pot fi înregistrate electronic;

��H[FHVLYD XWLOL]DUH D WHKQLFLL SRDWH DYHD HIHFWH QHJDWLYH DVXSUD vQY� �ULL�

� UH]XOWDWHOH RE LQXWH SRW IL LQIOXHQ DWH GH JKLFLUHD U�VSXQVXOXL FRUHFW�

� QHFHVLW� XQ WLPS UHODWLY OXQJ GH SURLHFWDUH SHQWUX D DYHD FDOLW� LOH WHKQLFH QHFHVDUH RE LQHULL XQRU
LQIRUPD LL YDOLGH úL ILGHOH�

Domenii de utilizare

� VH SRW SURLHFWD LWHPL FX DOHJHUH PXOWLSO� SUDFWLF SHQWUX RULFH GLVFLSOLQ� úL GRPHQLX HYDOXDW�

� VXQW DGHFYD L HYDOX�ULL RULF�UXL QLYHO DO DELOLW� LORU úL RELHFWLYHORU YLUDWH� GH OD VLPSOD UHFXQRDúWHUH D
XQRU LQIRUPD LL IDFWXDOH� SkQ� OD DSOLFDUHD XQRU DOJRULWPL GH FDOFXO VDX SULQFLSLL� LGHQWLILFDUHD XQRU
H[HPSOH SHQWUX FRQFHSWH� IHQRPHQH� DQDOL]D XQRU VLWXD LL QRL� HYDOXDUHD XQRU FRQWH[WH IDPLOLDUH VDX
noi;

� QX VXQW DGHFYD L HYDOX�ULL FDSDFLW� LL GH H[SULPDUH vQ VFULV� GH RUJDQL]DUH D GHPHUVXOXL VDX D
GLVFXUVXOXL SH R WHP� GDW�� GH DUJXPHQWDUH D XQXL SXQFW GH YHGHUH VDX D XQHL LGHL�

• utilizarea LWHPLORU FX DOHJHUH PXOWLSO� FX PDL PXOW GH XQ U�VSXQV FRUHFW IDFH FRUHFWXUD PDL GLILFLO� úL
reduce obiectivitatea în notare.

Reguli de proiectare

• Premisa:

� WUHEXLH V� ILH IRUPXODW� vQ FRQIRUPLWDWH FX RELHFWLYXO GH HYDOXDUH�

� WUHEXLH IRUPXODW� vQ WHUPHQL OLSVL L GH DPELJXLWDWH� FDUH V� QX ULGLFH QHLQWHQ LRQDW JUDGXO GH
dificultate al itemului;

� WUHEXLH V� FRQ LQ� XQ YHUE� FDUH V� RULHQWH]H VDUFLQD úL V� GHWHUPLQH DOHJHUHD XQXL U�VSXQV�

� YD LQFOXGH FkW PDL PXOW GLQ LQIRUPD LD SRVLELO UHSHWLWLY� GLQ YDULDQWH� HYLWkQG OHFWXUD UHSHWDW�
QHQHFHVDU� D XQRU SURSR]L LL SUHD OXQJL�

• Distractorii:

� WUHEXLH V� ILH SODX]LELOL� DOWIHO VH UHGXFH QXP�UXO GH DOWHUQDWLYH GLQ FDUH HVWH VHOHFWDW U�VSXQVXO
FRUHFW �úL� LPSOLFLW� SUREDELOLWDWHD GH D JKLFL U�VSXQVXO FUHúWH��

� WUHEXLH V� ILH LQGHSHQGHQ L�

� QX WUHEXLH V� FRQ LQ� LQGLFLL SHQWUX DOHJHUHD U�VSXQVXOXL FRUHFW�

� QX SRW IL FRQVWUXL L FD VLQRQLPH VDX DQWRQLPH DOH XQXLD GLQWUH HL�

� WUHEXLH V� ILH FRQVWUXL L SH ED]D XQRU JUHúHOL WLSLFH DOH VXELHF LORU� DFHVW IDSW VSULMLQLQG XWLOL]DUHD
U�VSXQVXULORU vQ VFRS GLDJQRVWLF�

� LQVWUXF LXQLOH SULYLQG VHOHFWDUHD U�VSXQVXOXL FRUHFW úL vQUHJLVWUDUHD DFHVWXLD WUHEXLH V� ILH FODUH�

� QX WUHEXLH V� H[LVWH DPELJXLW� L vQ YDULDQWHOH IRUPXODWH� FRUHFWLWXGLQHD JUDPDWLFDO� ILLQG
LPSRUWDQW��

� LWHPLL FX DOHJHUH PXOWLSO� XWLOL]D L vQWU�R SURE� GH HYDOXDUH WUHEXLH V� ILH LQGHSHQGHQ L vQWUH HL�
U�VSXQVXO OD XQXO GLQWUH DFHúWLD QHLQIOXHQ kQG �SR]LWLY VDX QHJDWLY� U�VSXQVXO OD FHLODO L�

• utilizarea sintagmelor „toate cele de mai sus” sau „nici una dintre cele de mai sus” nu este
UHFRPDQGDW� vQ VFULHUHD YDULDQWHORU GH U�VSXQV�

� RUGLQHD SODV�ULL U�VSXQVXULORU FRUHFWH WUHEXLH V� ILH DOHDWRDUH� DVWIHO� YDULDQWHOH YRU IL RUGRQDWH
ORJLF� DWXQFL FkQG U�VSXQVXULOH UHSUH]LQW� XQ VLQJXU FXYkQW YRU IL DúH]DWH vQ RUGLQH DOIDEHWLF��
GDF� VXQW GDWH QXPHULFH vQ RUGLQH FUHVF�WRDUH� GDWHOH YRU IL RUGRQDWH FURQRORJLF HWF�

*UHúHOL vQ SURLHFWDUH

� DILUPD LLOH LQFRUHFWH GLQ SXQFW GH YHGHUH JUDPDWLFDO �PDL DOHV vQ FD]XO SUHPLVHL VXE IRUPD XQHL
DILUPD LL LQFRPSOHWH� FRQGXF OD FRQIX]LL� DYkQG SRVLELOLWDWHD GH D RE LQH U�VSXQVXUL FRUHFWH�JUHúLWH
LQGLIHUHQW GH VW�SkQLUHD RELHFWLYXOXL GH HYDOXDUH YL]DW�

� LQFRHUHQ D JUDPDWLFDO� H[LVWHQW� vQWUH DILUPD LD LQFRPSOHW� �SUHPLVD� úL XQHOH GLQWUH YDULDQWH
FRQGXFH OD LQGLFLL QHLQWHQ LRQDWH SHQWUX UHVSLQJHUHD XQRU YDULDQWH SH DOWH ED]H GHFkW MXGHFDUHD vQ
contextul obiectivului evaluat;

� XWLOL]DUHD XQRU IRUPH PXOWLSOH GH LWHPL FX DOHJHUH PXOWLSO� �SURSXQkQG FD DOWHUQDWLYH GH U�VSXQV
GRX� VDX PDL PXOWH GLQWUH FHOH IRUPXODWH� FRPSOLF� nejustificat itemul, evaluând mai mult abilitatea de
D IDFH ID � WHVW�ULL GHFkW RELHFWLYXO�

� XQHRUL VXQW SURLHFWD L LWHPL GH DFHVW WLS H[FHVLY GH OXQJL� FDUH QHFHVLW� XQ WLPS SUHD OXQJ SHQWUX D IL
FLWL L� VROLFLWkQG PDL PXOW vQ HOHJHUHD WH[WXOXL GHFkW FRPSRUWDPHQWXO HYDOXDW�

• GLVWUDFWRULL FRQVWUXL L XQHRUL VXQW HYLGHQW JUHúL L� ILLQG HOLPLQD L GLQ VWDUW�

� DSDU XQHRUL LQGLFLL vQ SUHPLV� �FXYLQWH FDUH VH UHSHW� vQ U�VSXQVXO FRUHFW�� FRQGXFkQG OD JKLFLUHD
U�VSXQVXOXL�

• GLVWUDFWRULL DX XQHRUL VHPQLILFD LL DSURSLDWH �VLPLODUL� VLQRQLPLFL�� HOLPLQDUHD XQXLD FRQGXFkQG OD
eliminare mai multora;

� DILUPD LLOH QHJDWLYH GLQ SUHPLV� �VDX FHOH FDUH XWLOL]HD]� GXEOD QHJD LH� SRW FUHD FRQIX]LH� vQ HOHJHUH
JUHúLW� D vQWUHE�ULL�

� YDULDQWD FRUHFW� PDL OXQJ� GHFkW FHOHODOWH �FRQVWUXLW� GH RELFHL DVWIHO GLQ GRULQ D GH FRUHFWLWXGLQH
WRWDO� D U�VSXQVXOXL� GHWHUPLQ� DOHJHUHD DFHVWHLD DXWRPDW� SH DOWH ED]H GHFkW FRPSRUWDPHQWXO FDUH
HVWH P�VXUDW�

0RGDOLW� L GH FRUHFWDUH úL QRWDUH

� ,WHPLL FX DOHJHUH PXOWLSO� DYkQG XQ VLQJXU U�VSXQV FRUHFW VXQW XúRU GH FRUHFWDW� DORFkQGX�VH
SXQFWDMXO GRDU SHQWUX U�VSXQVXO DúWHSWDW�

� ,WHPLL DYkQG XQ QXP�U PDL PDUH GH U�VSXQVXUL FRUHFWH VXQW PDL GLILFLO GH FRUHFWDW úL QRWDW� FUHVFkQG
JUDGXO GH VXELHFWLYLWDWH vQ DFHVW SURFHV� DVWIHO� GDF� DYHP GRX� U�VSXQVXUL FRUHFWH� HVWH QHFHVDU V�
ILH OXDW� R GHFL]LH DVXSUD PRGXOXL vQ FDUH YRU IL QRWDWH U�VSXQVXUL RIHULQG XQ VLQJXU U�VSXQV GLQWUH FHOH
FRUHFWH� VDX XQXO FRUHFW úL XQXO JUHúLW� (VWH UHFRPDQGDELO� GHFL� XWLOL]DUHD XQXL DOW IRUPDW GH LWHP vQ
aceste cazuri (eventual transformarea itemului într-o serie de itemi de tip DGHY�UDW�IDOV��

Exemple:

'LVFLSOLQD�)L]LF�
Obiectiv de evaluare: HOHYLL WUHEXLH V� UHFXQRDVF� XQLWDWHD GH P�VXU� DVRFLDW� XQHL
P�ULPL IL]LFH
(QXQ � ÌQFHUFXL L OLWHUD FRUHVSXQ]�WRDUH U�VSXQVXOXL FRUHFW SHQWUX DILUPD LD GH PDL MRV�
8QLWDWHD GH P�VXU� vQ 6�,. SHQWUX PRPHQWXO IRU HL HVWH� ` premisa
a. W x m b. kg x m / s2 c. J d. Nx m
..................

distractori
5�VSXQV corect: d
Disciplina: Geografie
Obiectiv de evaluare: (OHYLL WUHEXLH V� LGHQWLILFH ORFDOL]DUHD FRUHFW� D XQXL HOHPHQW
geografic specific în raport cu un sistem de coordonate
(QXQ � ÌQFHUFXL L OLWHUD FRUHVSXQ]�WRDUH U�VSXQVXOXL FRUHFW SHQWUX DILUPD LD GH PDL MRV�
)D � GH FHQWUXO �ULL� VLWXDW OD LQWHUVHF LD SDUDOHOHL GH ��Û ODW� 1 úL D PHULGLDQXOXL GH ��Û
ORQJ� (� RUDúXO ,DúL HVWH VLWXDW vQ SDUWHD GH�
a. NE b. NV c. SE d. SV
5�VSXQV FRUHFW: c

� ,WHPLL FX DOHJHUH PXOWLSO� SRW IL IRUPXOD L úL SH ED]D XQRU PDWHULDOH�VWLPXO JUDILFH� FDUWRJUDILFH�
LPDJLQL� IRWRJUDILL� DYkQG vQ YHGHUH VSHFLILFXO GLVFLSOLQHL vQ FDGUXO F�UHLD YRU IL XWLOL]D L�

� ÌQ IXQF LH GH PDWHULDOXO�VWLPXO XWLOL]DW RELHFWLYHOH GH HYDOXDUH SUHFL]DWH YRU SXWHD DYHD R
FRPSOH[LWDWH FUHVFXW�� GHFL QX YRU YL]D VLPSOD UHFXQRDúWHUH D XQRU FXQRúWLQ H� IDSWH� GDWH VSHFLILFH
domeniului evaluat.

Disciplina: Geografie
Obiectiv de evaluare: (OHYLL WUHEXLH V� LGHQWLILFH HOHPHQWH JHRJUDILFH VSHFLILFH XWLOL]kQG
un suport cartografic
(QXQ � 6WXGLD L FX DWHQ LH KDUWD� ÌQFHUFXL L OLWHUD FRUHVSXQ]�WRDUH U�VSXQVXOXL FRUHFW
SHQWUX ILHFDUH GLQWUH vQWUHE�ULOH GH PDL MRV�
(1� 3ULQ FLIUD � HVWH UHSUH]HQWDW SH KDUW� RUDúXO�
D�%DF�X E�,DúL
F�3LDWUD 1HDP d)Suceava
(2� 3ULQ FLIUD � HVWH UHSUH]HQWDW SH KDUW� RUDúXO�

D�%U�LOD E�&RQVWDQ D
c)Slobozia d)Tulcea

(3) Prin litera A HVWH UHSUH]HQWDW� XQLWDWHD GH UHOLHI GHQXPLW��
a)Câmpia Transilvaniei;
E�3RGLúXO Târnavelor;
F�3RGLúXO 6RPHúDQ�
d)6XEFDUSD LL 7UDQVLOYDQLHL�
(4) Prin litera B HVWH UHSUH]HQWDW� JUXSD PXQ LORU�

a)Bucegi E�)�J�UDú
c)Parâng d)Retezat
5�VSXQVXUL FRUHFWH: (1) b; (2) b; (3) a; (4) b.

5.1.3 Itemi de asociere (de tip pereche)

5HSUH]LQW�� GH IDSW� XQ FD] SDUWLFXODU GH LWHPL FX DOHJHUH PXOWLSO� �vQ FDUH PDL PXO L LWHPL vPSDUW XQ
VHW FRPXQ GH YDULDQWH�� ILHFDUH GLQWUH SUHPLVH vPSUHXQ� FX VHWXO U�VSXQVXULORU FRQVWLWXLQG� GH IDSW� XQ
LWHP FX DOHJHUH PXOWLSO�� 6XQW IRUPD L� GHFL� GLQ GRX� OLVWH úL LQVWUXF LXQL FDUH SUHFL]HD]� PRGXO vQ FDUH
VH YD UHDOL]D DVRFLHUHD HOHPHQWHORU DFHVWRUD úL PRGXO GH vQUHJLVWUDUH�

Domenii de utilizare

� SRW IL XWLOL]D L SHQWUX D P�VXUD UHOD LLOH vQWUH GLIHULWH WLSXUL GH LQIRUPD LL factuale, dar nu numai: nume,
date, evenimente, locuri, rezultate, termeni, expresii ale unor legi etc.

� VXQW GLILFLO GH HYDOXDW DELOLW� L GH QLYHO vQDOW úL RELHFWLYH FRPSOH[H FX DFHVW WLS GH LWHP�

Reguli de proiectare

� (VWH QHFHVDU� IXUQL]DUHD XQRU LQVWUXF LXQL IRDUWH FODUH UHIHULWRDUH DWkW OD WLSXO HOHPHQWHORU H[LVWHQWH
vQ ILHFDUH FRORDQ�� FkW úL OD VSD LXO úL PRGXO vQ FDUH HVWH VROLFLWDW U�VSXQVXO�

� 6HWXO GH SUHPLVH� UHVSHFWLY GH U�VSXQVXUL WUHEXLH V� ILH RPRJHQH�

� 1XP�UXO SUHPLVHORU QX WUHEXLH V� ILH SUHD PDUH� FUHVFkQG DVWIHO nejustificat nivelul de complexitate
�VH FRQVLGHU�� vQ JHQHUDO� F� XQ QXP�U GH � � � SUHPLVH HVWH VDWLVI�F�WRU��

� 5�VSXQVXULOH WUHEXLH V� ILH UHODWLY VFXUWH �YRU IL FLWLWH GH PDL PXOWH RUL SHQWUX D UH]ROYD itemul),
ordonate logic;

� 1XP�UXO U�VSXQVXULORU WUHEXLH V� ILH PDL PDUH GHFkW FHO DO SUHPLVHORU� HYLWkQG FRUHVSRQGHQ D
GLUHFW� vQWUH FHOH GRX� VHWXUL�

� (VWH QHFHVDU� H[LVWHQ D PDL PXOWRU U�VSXQVXUL SODX]LELOH SHQWUX ILHFDUH SUHPLV� �SHQWUX D HYLWD
ÄJKLFLUHD´ U�VSXQVXOXL FRUHFW��

*UHúHOL LQ SURLHFWDUH

� VXQW VLPLODUH FHORU HQXQ DWH SHQWUX LWHPLL FX DOHJHUH PXOWLSO� VDX UH]XOW� GLQ UHJXOLOH GH SURLHFWDUH�

0RGDOLW� L GH FRUHFWDUH úL QRWDUH

� 5�VSXQVXULOH FRUHFWH SHQWUX ILHFDUH GLQWUH SUHPLVH ILLQG XQLFH� FRUHFWDUHD VH YD IDFH GLKRWRPLF� SULQ
DORFDUHD SXQFWDMXOXL vQ FD]XO U�VSXQVXOXL FRUHFW�

� ÌQ FD]XO RE LQHULL XQRU U�VSXQVXUL �GLQWUH FDUH XQHOH FRUHFWH� DOWHOH LQFRUHFWH�� HVWH QHFHVDU� OXDUHD
XQHL GHFL]LL SULYLQG PRGXO GH FRUHFWDUH úL QRWDUH� DFHDVW� GHFL]LH WUHEXLH V� LQ� FRQW GH VFRSXO
LQVWUXPHQWXOXL GH HYDOXDUH úL GH FRQWH[WXO vQ FDUH HYDOXDUHD DUH ,RF� DFHVW IDSW SHUPL kQG R QRWDUH
ÄSR]LWLY�´ �SXQFWDM DORFDW U�VSXQVXULORU FRUHFWH úL]HUR SXQFWH FHORU LQFRUHFWH� VDX ÄQHJDWLY�´
�PHUJkQG SkQ� OD QHDFRUGDUHD QLFL XQXL SXQFW vQ FD]XO H[LVWHQ HL XQRU DVRFLHUL JUHúLWH��

Exemple:

Disciplina: Geografie
Obiectiv de evaluare: (OHYLL WUHEXLH V� UHOD LRQH]H ORFDOL]DUHD FRUHFW� D XQRU HOHPHQWH
geografice specifice
(QXQ � 6FULH L vQ VSD LXO OLEHU GLQ GUHSWXO ILHF�UHL FLIUH GLQ SULPD FRORDQ�� FXSULQ]kQG QXPHOH XQRU
UkXUL� OLWHUD FRUHVSXQ]�WRDUH RUDúXOXL VLWXDW SH ILHFDUH UkX� GLQWUH FHOH GLQ FRORDQD D GRXD�
Râuri 2UDúH

_____1. %LVWUL D
_____�� ,DORPL D
_____3. Jiu
_____�� 0XUHú
_____�� 6RPHú

A. Arad
B. Craiova
&� &DOD L
D. Giurgiu
(� ,DúL
)� 3LDWUD 1HDP
G. Satu Mare
H. Slatina
I. Slobozia

5�VSXQV FRUHFW� F - 1; I - 2; B - 3; A - 4; G - 5.

'LVFLSOLQD�)L]LF�
Obiectiv de evaluare: (OHYLL WUHEXLH V� UHFXQRDVF� XQLW� L GH P�VXU� DVRFLDWH XQRU P�ULPL IL]LFH�
(QXQ � 6FULH L vQ VSD LXO OLEHU GLQ GUHSWXO ILHF�UHL FLIUH GLQ SULPD FRORDQ�� FXSULQ]kQG QXPHOH XQRU
P�ULPL IL]LFH� OLWHUD FRUHVSXQ]�WRDUH XQLW� LL GH P�VXU� DGHFYDWH� GLQWUH FHOH GLQ FRORDQD D GRXD�
0�ULPL IL]LFH 8QLW� L GH P�VXU�

_____1. Moment cinetic
_____2. Impuls mecanic
_____�� (QHUJLH PHFDQLF�
_____�� $FFHOHUD LH

A. J
B. J x s
C. m / s2

D. kg / m3

E. N / m
F. N x s

5�VSXQV FRUHFW� B - 1;F - 2; A - 3; C - 4.
5.2 Itemi semiobiectivi

Itemii VHPLRELHFWLYL VH vQGHS�UWHD]�� vQWU�R RDUHFDUH P�VXU�� GH OD PD[LPD RELHFWLYLWDWH vQ FRUHFWDUH
úL QRWDUH DVLJXUDWH GH LWHPLL RELHFWLYL� $FHúWL LWHPL VROLFLW� GLQ SDUWHD HOHYXOXL ÄSURGXFHUH´ XQXL
U�VSXQV� GH UHJXO� VFXUW FDUH YD SHUPLWH GLQ SDUWHD SURIHVRUXOXL HYDOXDWRU VDX H[DPLQDWRU IRUPXODUHD

XQHL MXGHF� L GH YDORDUH SULYLQG FRUHFWLWXGLQHD U�VSXQVXOXL RIHULW GH VXELHFW� $VWIHO� FKLDU GDF� HVWH
YRUED GHVSUH XQ U�VSXQV DúWHSWDW UHSUH]HQWDW SULQWU�XQ FXYkQW� GHFL]LD SULYLQG LQIOXHQ D VFULHULL
FRUHFWH �RUWRJUDILD� D U�VSXQVXOXL DVXSUD VFRUXOXL HVWH QHFHVDU V� ILH OXDW�� 'LQ DFHDVW� FDWHJRULH IDF
parte itemii cu U�VSXQV VFXUW� FHL GH FRPSOHWDUH úL vQWUHE�ULOH VWUXFWXUDWH�

5.2.1 ,WHPL FX U�VSXQV VFXUW

5HSUH]LQW� LWHPL FDUH VROLFLW� SURGXFHUHD XQXL U�VSXQV OLPLWDW FD VSD LX� IRUP� úL FRQ LQXW� /LEHUWDWHD
SHUVRDQHL HYDOXDWH GH D UHRUJDQL]D LQIRUPD LD SULPLW� úL GH D RIHUL U�VSXQVXO vQ IRUPD GRULW� HVWH
IRDUWH UHGXV�� vQ DFHODúL WLPS vQV�� HVWH QHFHVDU� GHPRQVWUDUHD DELOLW� LL GH D HODERUD úL VWUXFWXUD FHO
PDL SRWULYLW úL VFXUW U�VSXQV�

Caracteristici generale

� RIHU� SRVLELOLWDWHD GH D HYDOXD PDL PXOW GHFkW VLPSOD UHFXQRDúWHUH úL UHPHPRUDUH D XQRU FXQRúWLQ H�

� VROLFLW� XQ DQXPLW JUDG GH FRHUHQ � vQ HODERUDUHD U�VSXQVXOXL�

� SHUPLW HYDOXDUHD XQHL JDPH ODUJL GH FXQRúWLQ H� FDSDFLW� L úL DELOLW� L�

� VDUFLQD VWUXFWXUDW� úL U�VSXQVXO VFXUW VROLFLWDW HYLW� LQIOXHQ D DOWRU FDWHJRULL GH DELOLW� L GHFkW FHOH
vizate;

� SRW VSULMLQL GLVFULPLQDUHD ILQ� vQWUH IDSWH VSHFLILFH�

� SRW DFRSHUL R DULH ODUJ� GH FRQ LQXW�

� QX VXQW YXOQHUDELOL ID � GH U�VSXQVXULOH IXUQL]DWH OD vQWkPSODUH� JKLFLWH�

� QHFHVLW� XQ WLPS UHODWLY UHGXV vQ SURLHFWDUH�

� VXQW UHODWLY XúRU GH PDUFDW úL DX XQ JUDG ULGLFDW GH RELHFWLYLWDWH� vQ FRQGL LLOH HODERU�ULL XQHL VFKHPH
adecvate de corectare;

� SRW H[LVWD YDULDQWH GH U�VSXQVXUL FRUHFWH� QHFHVLWkQG SUHFL]�UL FODUH vQ VFKHPD GH FRUHFWDUH SHQWUX
DFHVWHD úL SHQWUX U�VSXQVXULOH SDU LDO FRUHFWH�

� U�VSXQVXO DúWHSWDW OD vQWUHEDUHD GLUHFW� IRORVLW� WUHEXLH RIHULW VXE IRUPD XQHL SURSR]L LL� D XQXL
FXYkQW� QXP�U VDX VLPERO�

� HVWH QHFHVDU XQ QXP�U UHODWLY PDUH GH LWHPL GH DFHVW WLS SHQWUX D DFRSHUL R DQXPLW� DULH GH FRQ LQXW�

� QX H[LVW� ULVFXO JKLFLULL U�VSXQVXOXL FRUHFW�

Domenii de utilizare

3RW IL PHQ LRQDWH XQ QXP�U GH FDWHJRULL GH UH]XOWDWH DOH vQY� �ULL SHQWUX FDUH SRDWH IL XWLOL]DW DFHVW WLS
de itemi (Gronlund, 1998, p. 96):
� FXQRDúWHUHD WHUPLQRORJLHL VSHFLILFH�
� FXQRDúWHUHD XQRU PHWRGH úL SURFHGXUL�
• interpretarea unor date;
� DSOLFDUHD GLUHFW� D XQRU OHJL� SULQFLSLL�
• abilitatea de a rezolva probleme numerice simple;
• abilitatea de a utiliza simboluri.

ÌQ DFHODúL WLPS H[LVW� úL FkWHYD OLPLWH vQ XWLOL]DUH� GLQWUH FDUH PHQ LRQ�P�

� LWHPLL FX U�VSXQV VFXUW VXQW PDL SX LQ DGHFYD L SHQWUX HYDOXDUHD QLYHOXUL�ORU FRJQLWLYH VXSHULRDUH
(analiza, sinteza, rezolvarea de probleme);

� U�VSXQVXO VFXUW VROLFLWDW QX HVWH GH QDWXU� V� vQFXUDMH]H GH]YROWDUHD FDSDFLW� LORU FRPSOH[H�

Reguli de proiectare (Carey, 1988, p. 121):

� ÌQ FD]XO U�VSXQVXULORU QXPHULFH OD LWHPL YL]kQG UH]ROYDUHD XQRU SUREOHPH VLPSOH� HVWH QHFHVDU�
SUHFL]DUHD WLSXOXL GH U�VSXQV DúWHSWDW úL JUDGXO GH SUHFL]LH DO DFHVWXL U�VSXQV�

� ÌQ FD]XO U�VSXQVXULORU QXPHULFH XUPDWH GH XQLW� L GH P�VXU� FRUHVSXQ]�WRDUH� DFHVWHD WUHEXLH FODU
SUHFL]DWH DWkW vQ vQWUHEDUH� FkW úL GXS� VSD LXO OLEHU� $VWIHO VXQW HYLWDWH HYHQWXDOHOH QHFODULW� L DOH
vQWUHE�ULL úL U�VSXQVXULORU RIHULWH SUHFXP úL FRUHODUHD FODU� FX RELHFWLYXO YL]DW�

� (VWH QHFHVDU� HYLWDUHD XQRU vQWUHE�UL PDL SX LQ FODUH� FDUH SRW FRQGXFH OD DOWH U�VSXQVXUL FRUHFWH
decât cele vizate.
� 3HQWUX LWHPLL GH FRPSOHWDUH HVWH QHFHVDU� HYLWDUHD H[FHVXOXL GH VSD LL DOEH� HOLPLQkQGX�VH GRDU
cuvinte-cheie.

*UHúHOL vQ SURLHFWDUH
• QHDORFDUHD XQXL VSD LX SHQWUX U�VSXQV SRDWH GHWHUPLQD IRUPXODUHD DFHVWXLD vQ WHUPHQLL XQXL HVHX úL
QX D XQXL U�VSXQV VFXUW DúWHSWDW�

� IRUPXODUHD QHFODU� �I�U� LQGLFDUHD JUDGXOXL GH SUHFL]LH FX FDUH VH GRUHúWH U�VSXQVXO� D XQLW� LORU GH
P�VXU� HWF�� SRDWH FRQGXFH OD U�VSXQVXUL LQDGHFYDWH VDX LQFRUHFWH�

� VFKHPD GH FRUHFWDUH FDUH QX SUHYHGH SRVLELOH U�VSXQVXUL DOWHUQDWLYH SRDWH FRQVWLWXL R VXUV� GH HURUL
în corectare.

0RGDOLW� L GH FRUHFWDUH úL QRWDUH

� &RUHFWDUHD úL QRWDUHD VXQW PDL GLILFLOH úL QHFHVLW� XQ LQWHUYDO PDL OXQJ GH WLPS GHFkW vQ FD]XO itemilor
RELHFWLYL� RE LQkQG XQHRUL PDL PXOW GH XQ U�VSXQV FRUHFW�

� 6FKHPD GH FRUHFWDUH úL QRWDUH WUHEXLH HODERUDW� FX PXOW� DWHQ LH� QHFHVLWkQG vQ JHQHUDO úL R HWDS�
GH SUHWHVWDUH� PDL DOHV vQ FD]XO XWLOL]�ULL DFHVWXL WLS GH LWHPL vQ H[DPLQDUH�

Exemple:

'LVFLSOLQD� 0DWHPDWLF�
Obiectiv de evaluare: (OHYLL WUHEXLH V� UH]ROYH H[HUFL LL VLPSOH XWLOL]kQG RSHUD LLOH PDWHPDWLFH GH
ED]�
(QXQ � &DUH HVWH UH]XOWDWXO HIHFWX�ULL XUP�WRDUHORU RSHUD LL PDWHPDWLFH" 6FULH vQ VSD LXO SXQFWDW GH
mai jos fiecare rezultat corect.

56 + 78 - 24 x

43 25 251)

.....

2)

.....

3)

.....
Disciplina: Biologie
Obiectiv de evaluare: (OHYLL WUHEXLH V� UHFXQRDVF� HOHPHQWHOH FRPSRQHQWH DOH XQRU RUJDQH�
7HP�� 6FULH L vQ GUHSWXO FLIUHORU GH PDL MRV GHQXPLULOH FRUHVSXQ]�WRDUH ale componentelor
ULQLFKLXOXL� YL]LELOH vQ VHF LXQHD ORQJLWXGLQDO� UHSUH]HQWDW� DO�WXUDW�

1. ...
2. ...
3. ...
4. ...
5. ...
6. ...
7. ...
8. ...

5�VSXQV FRUHFW�

1. calice mici 5. cortex renal
�� SDSLO� UHQDO� 6. baza piramidei renale
3. calice mari 7. pelvis renal
4. piramide renale (Malpighi) �� FDSVXO� UHQD��

5.2.2 ltemi de completare

O YDULHWDWH D WHKQLFLL U�VSXQVXOXL VFXUW R FRQVWLWXLH itemii de completare, solicitând persoanei
HYDOXDWH SURGXFHUHD XQXL U�VSXQV FDUH V� FRPSOHWH]H R DILUPD LH LQFRPSOHW� VDX XQ HQXQ ODFXQDU úL
V� vL FRQIHUH YDORDUH GH DGHY�U� 'LIHUHQ D GH IRUP� D FHULQ HL FRQVW� vQ IDSWXO F� vQ primul caz sarcina
HVWH IRUPXODW� SULQWU�R vQWUHEDUH GLUHFW�� vQ WLPS FH vQ DO GRLOHD FD] HVWH YRUED GHVSUH R DILUPD LH
LQFRPSOHW�� U�VSXQVXO vQFDGUkQGX�VH vQ FRQWH[WXO�VXSRUW RIHULW� &DUDFWHULVWLFLOH JHQHUDOH� GRPHQLLOH GH
XWLOL]DUH úL PRGDOLW� LOH GH FRUHFWDUH úL QRWDUH VXQW DFHOHDúL FD úL SHQWUX LWHPLL FX U�VSXQV VFXUW� vQ
mod specific, intervin câteva reguli de proiectare.

Reguli de proiectare

� VSD LLOH OLEHUH GH GLPHQVLXQL YDULDELOH SRW VXJHUD� SULQ OXQJLPHD ORU� U�VSXQVXO DúWHSWDW�

� H[FHVXO GH VSD LL DOEH vQ LWHPLL GH FRPSOHWDUH SRDWH GXFH OD SLHUGHUHD VHQVXOXL HQXQ XOXL RIHULW VSUH
DQDOL]� úL FRPSOHWDUH� SUHFXP úL OD RE LQHUHD DOWRU U�VSXQVXUL FRUHFWH GHFkW FHOH DúWHSWDWH�

� VSD LXO OLEHU IXUQL]DW SHQWUX SURGXFHUHD U�VSXQVXOXL WUHEXLH V� ILH DGHFYDW OXQJLPLL DúWHSWDWH D
DFHVWXLD� I�U� D GD LQGLFLL DVXSUD U�VSXQVXOXL FRUHFW� $VWIHO� vQ FD]XO PDL PXOWRU LWHPL FX U�VSXQV VFXUW
VXFFHVLYL� HVWH UHFRPDQGDW FD VSD LLOH SHQWUX U�VSXQVXUL V� DLE� OXQJLPL HJDOH�

• în cazul LWHPLORU GH FRPSOHWDUH� QX HVWH LQGLFDW� XWLOL]DUH GUHSW VXSRUW D XQRU WH[WH H[LVWHQWH vQ
PDQXDOHOH úFRODUH� &RQVHFLQ HOH QHUHVSHFW�ULL DFHVWHL FHULQ H DU IL vQFXUDMDUHD PHPRU�ULL� GDU úL
WHVWDUHD XQRU FDSDFLW� L úL DELOLW� L GLIHULWH GH FHOH YL]DWH GH IDSW�

Exemplu:

Disciplina: Geografie
Obiectiv de evaluare: (OHYLL WUHEXLH V� LGHQWLILFH HOHPHQWH JHRJUDILFH VSHFLILFH FRQIRUP
SURSULHW� LORU FDUDFWHULVWLFH HQXQ DWH DOH DFHVWRUD
(QXQ � &RPSOHWD L DILUPD LD GH PDL MRV FX LQIRUPD LD FRUHFW� úL FRPSOHW��
Ä&HO PDL OXQJ UkX FDUH FXUJH LQWHJUDO SH WHULWRULXO �ULL QRDVWUH HVWH UkXO ««««««««�� Ä

• De asemenea, itemii de completare se pot formula pe baza unui material grafic sau cartografic, în
IXQF LH GH GLVFLSOLQ� úL GH RELHFWLYXO GH HYDOXDUH YL]DW�

Exemplu:

Disciplina: Geografie
Obiectiv de evaluare: (OHYLL WUHEXLH V� LGHQWLILFH FRUHFW ORFDOL]DUHD XQRU HOHPHQWH JHRJUDILFH
specifice, utilizând un suport cartografic.
(QXQ � $QDOL]D L FX DWHQ LH KDUWD úL FRPSOHWD L VSD LLOH OLEHUH GLQ DILUPD LLOH GH PDL MRV FX
LQIRUPD LD FRUHFW��
I. 2UDúHOH UHSUH]HQWDWH SH KDUW� FX XUP�WRDUHOH FLIUH VH QXPHVF�
1 ………………………. 4……………………..
2……………………….. 5……………………..
3……………………….

II. 6XEGLYL]LXQLOH XQRU XQLW� L PDMRUH GH UHOLHI UHSUH]HQWDWH SH KDUW� FX
XUP�WRDUHOH OLWHUH �$ � (� VH QXPHVF�
A ………………………. D……………………..
B……………………….. E……………………..
C……………………….
III� 5kXULOH UHSUH]HQWDWH SH KDUW� FX XUP�WRDUHOH OLWHUH �) � -� VH QXPHVF�
F ………………………. I……………………..
G………………………. J……………………..
H……………………….
5�VSXQVXUL FRUHFWH:
I� � � ,DúL� � � &RQVWDQ D� � � &UDLRYD� � � 7LPLúRDUD� � � Cluj-Napoca;
II. $ � &kPSLD 7UDQVLOYDQLHL� % � JUXSD �PXQ LL�)�J�UDú� & � 'HSUHVLXQHD 0DUDPXUHú� ' �
0XQ LL 3RLDQD 5XVF�� (� 'HSUHVLXQHD 3HWURúDQL
III.) � -LX� * � $UJHú� + � ,DORPL D� , � Siret; J - Olt

5.2.3 ÌQWUHE�UL VWUXFWXUDWH

ÌQWUHE�ULOH VWUXFWXUDWH VXQW VDUFLQL IRUPDWH GLQ PDL PXOWH VXE�vQWUHE�UL� GH WLS RELHFWLY VDX
VHPLRELHFWLY� OHJDWH vQWUH HOH SULQWU�XQ HOHPHQW FRPXQ� ÌQWUHE�ULOH VWUXFWXUDWH DFRSHU� VSD LXO OLEHU
DIODW vQWUH WHKQLFLOH GH HYDOXDUH FX U�VSXQV OLEHU VL FHOH FX U�VSXQV OLPLWDW LPSXVH GH LWHPLL RELHFWLYL�
$FHVW WLS GH LWHPL RIHU� SHUVRDQHL HYDOXDWH JKLGDUH vQ HODERUDUHD U�VSXQVXOXL� UHVSHFWLY XQ FDGUX vQ
FDUH vúL UHDOL]HD]� GHPHUVXO� ,Q HODERUDUHD vQWUHE�ULORU VWUXFWXUDWH� DFHVWHD SRUQHVF vQ JHQHUDO GH OD
XQ PDWHULDO�VWLPXO �FDUH SRDWH IL UHSUH]HQWDW GH GLIHULWH WH[WH� GDWH� GLDJUDPH� JUDILFH� K�U L HWF��� XUPDW
GH XQ VHW GH VXE�vQWUHE�UL� DOWH HYHQWXDOH GDWH VXSOLPHQWDUH úL XQ DOW VHW GH VXE�vQWUHE�UL�

Caracteristici generale

$YkQG vQ YHGHUH PRGXO GH SUH]HQWDUH úL GH VWUXFWXUDUH D VDUFLQLL� vQWUHE�ULOH VWUXFWXUDWH SRW vQGHSOLQL
GRX� IXQF LL LPSRUWDQWH�

� vQ SULPXO UkQG RIHU� SHUVRDQHL HYDOXDWH JKLGDUH vQ HODERUDUHD U�VSXQVXOXL�

� VWLPXOHD]� SULQ PDWHULDOHOH XWLOL]DWH SURGXFHUHD XQXL U�VSXQV FDUH VH SRDWH vQVFULH LQFOXVLY vQ
FDWHJRULL YL]kQG DOWH UH]XOWDWH DOH vQY� �ULL GHFkW UHSURGXFHUHD VDX DSOLFDUHD�

• permit transformarea unui item de tip eseu într-o suita de itemi obiectivi, sau semiobiectivi, având ca
SULQFLSDO HIHFW FUHúWHUHD ILGHOLW� LL vQ PDUFDUH�

� VWUXFWXUDUHD vQWUHE�ULORU SHUPLWH HYDOXDUHD XQHL JDPH ODUJL GH FXQRúWLQ H� FDSDFLW� L VL DELOLW� L� FX
accent crescut pe nivelurile cognitive superioare;

� SHUPLW FRQVWUXLUHD SURJUHVLY� D XQHL GLILFXOW� L VL FRPSOH[LW� L GRULWH�

� SHUPLW FUHDUHD XQXL QXP�U GH VXE�vQWUHE�UL OHJDWH SULQWU�R WHP� FRPXQ�� FHHD FH FRQGXFH OD R
abordare profunda a acelei teme, din diferite perspective;

� XWLOL]HD]� PDWHULDOH�VWLPXO DX[LOLDUH �K�U L� JUDILFH� GLDJUDPH HWF��� FHHD FH GHWHUPLQ� FUHúWHUHD
JUDGXOXL GH DWUDFWLYLWDWH DO DFHVWXL WLS GH LWHPL� GDU VL SRVLELOLWDWHD HYDOX�ULL XQRU FDSDFLW� L VSHFLILFH�
dificil de evaluat în alt context;

� VWLPXOHD]� DWkW GH]YROWDUHD FDSDFLW� LORU FX XQ QLYHO PDL ULGLFDW GH FRPSOH[LWDWH� FkW úL RULJLQDOLWDWHD
úL FUHDWLYLWDWHD FHOXL HYDOXDW�

� PDWHULDOHOH DX[LOLDUH DYkQG FDOLWDWHD WHKQLF� QHFHVDU� VXQW UHODWLY GLILFLO GH SURLHFWDW�

� U�VSXQVXO OD R VXE�vQWUHEDUH GHSLQGH XQHRUL GH FHO RIHULW OD VXE�vQWUHE�UL SUHFHGHQWH� QHFHVLWkQG
LQGLFD LL FODUH vQ VFKHPD GH PDUFDUH�

� FRVWXULOH VXQW UHODWLY ULGLFDWH úL WLPSXO QHFHVDU SURLHFW�ULL vQWUHE�ULORU VWUXFWXUDWH HVWH PDL OXQJ�

Reguli de proiectare

� VXE�vQWUHE�ULOH YRU IL vQ JHQHUDO FX U�VSXQV GHVFKLV� GDU VROLFLWkQG SURGXFH�UHD XQXL U�VSXQV UHODWLY
scurt;

� JUDGXO GH GLILFXOWDWH DO VXE�vQWUHE�ULORU YD FUHúWH SURJUHVLY VSUH VIkUúLWXO itemului; gradul de dificultate
DO FHULQ HL SRDWH IL DVRFLDW XQHRUL FX VROLFLWDUHD XQXL U�VSXQV PDL DPSOX�

� ILHFDUH VXE�vQWUHEDUH SRDWH V� ILH DXWRFRQ LQXW� úL V� QX GHSLQG� GH U�VSXQVXO FRUHFW OD vQWUHEDUHD
SUHFHGHQW��

• în FD]XO vQWUHE�ULORU VWUXFWXUDWH SURJUHVLYH� vQ FDUH HVWH FRQWLQXDW� R HWDS� SULQ FHULQ D XUP�WRDUH�
VXQW QHFHVDUH LQGLFD LL FODUH vQ VFKHPD GH FRUHFWDUH� SHQWUX D HYLWD GXEOD depunctare pentru o
VLQJXU� JUHúHDO��

� VSD LXO OLEHU RIHULW SH IRDLD GH U�VSXQV WUHEXLH VD ILH vQ FRQFRUGDQ � FX OXQJLPHD UHDO� D U�VSXQVXOXL
DúWHSWDW�

� VXE�vQWUHE�ULOH WUHEXLH VD ILH vQ FRQFRUGDQ � úL VWULFWD FRUHOD LH FX PDWHULDOHOH�VWLPXO XWLOL]DWH�

� PDWHULDOHOH DX[LOLDUH XWLOL]DWH WUHEXLH V� DLE� FDOLWDWHD WHKQLFD DGHFYDW� VX�SRUWXOXL QHFHVDU� I�U� D
ULGLFD GLILFXOW� L VXSOLPHQWDUH VDUFLQLL�

� VFKHPD GH PDUFDUH WUHEXLH V� ILH SURLHFWDW� vQ DFHODúL WLPS FX IRUPXODUHD vQWUHE�ULL�

*UDGXO GH GLILFXOWDWH DO vQWUHE�ULORU VWUXFWXUDWH HVWH FRQIHULW GH IRUPDWXO DFHVWRUD� GH PDWHULDOHOH
XWLOL]DWH úL GH WLSXO VDUFLQLL� UHVSHFWLY GH DELOLW� LOH� FRPSHWHQ HOH FDUH VXQW YL]DWH� 0RGLILFkQG XQXO VDX
PDL PXOWH GLQWUH DFHVWH HOHPHQWH� VH SRW RE LQH vQWUHE�UL VWUXFWXUDWH SH GLIHULWH QLYHOXUL GH GLILFXOWDWH�
DGHFYDWH XQRU VFRSXUL úL SRSXOD LL GLYHUVH�

&DUDFWHULVWLFLOH vQWUHE�ULORU VWUXFWXUDWH SUH]HQWDWH PDL VXV OH UHFRPDQG� SHQWUX XWLOL]DUHD vQ FDGUXO
RULF�UHL GLVFLSOLQH� FX DWHQ LD QHFHVDU� DFRUGDW� OLPLWHORU DPLQWLWH� ÌQ FD]XO XQHL SURLHFW�UL DWHQWH úL
LPDJLQDWLYH� SRW VSULMLQL FX VXFFHV HYDOXDUHD XQRU GHPHUVXUL FX DGHY�UDW RULJLQDOH úL FUHDWLYH� DQDOL]D
XQRU VLWXD LL QRL úL H[SOLFDUHD�UH]ROYDUHD DFHVWRUD SULQ PRGDOLW� L H[HUVDWH VDX QRL� 6FKHPD GH
FRUHFWDUH úL QRWDUH HVWH SXQFWXO HJDO LPSRUWDQW DO SURLHFW�ULL úL XWLOL]�ULL DFHVWRU LWHPL� GH FDOLWDWHD
DFHVWHLD ILLQG GLUHFW OHJDW� HILFLHQ D DSOLF�ULL ORU�

Exemplu (preluat din Examenul real de Bacalaureat 2000, Proba de Istoria românilor):

Disciplina: Istoria românilor
Obiectiv de evaluare: (OHYLL WUHEXLH V� GHPRQVWUH]H FDSDFLWDWHD GH D VHOHFWD LQIRUPD LL LVWRULFH
din surse istorice date;

(OHYLL WUHEXLH V� ILH FDSDELOL V� VWDELOHDVF� UHOD LL GH WLS FDX]� � HIHFW�
(QXQ � &LWL L FX DWHQ LH WH[WXO GH PDL MRV�

´&UHúWLQLVPXO GDFR�URPDQLORU FD úL OLPED ORU HVWH GH FDUDFWHU ODWLQ úL DGRSWDUHD OXL
D DYXW ORF WUHSWDW� SULQ GLIX]DUHD vQ PDVD ORFXLWRULORU� QLFLGHFXP SULQWU�R KRW�UkUH D
XQHL DXWRULW� L FHQWUDOH �UHJH� SULQFLSH � FD úL vQ DOWH S�U L�´

(Dinu C. *LXUHVFX� GHVSUH DGRSWDUHD FUHúWLQLVPXOXL�
3RUQLQG GH OD DFHVW WH[W� U�VSXQGH L XUP�WRDUHORU FHULQ H�
�� 7UDQVFULH L PRGXO GH DGRSWDUH WUHSWDW� D FUHúWLQLVPXOXL GH F�WUH GDFR�URPDQL� 2 puncte
�� 0HQ LRQD L R GRYDG� D U�VSkQGLULL FUHúWLQLVPXOXL vQ OLPED ODWLQ�� 2 puncte
�� 1XPL L XQ DOW SRSRU FDUH D DGRSWDW FUHúWLQLVPXO� 3 puncte
�� ([SOLFD L� vQ PD[LPXP �� UkQGXUL� XQ PRWLY SHQWUX FDUH U�VSkQGLUHD
FUHúWLQLVPXOXL vQ QRUGXO 'XQ�ULL QX D IRVW LPSXV� GH R DXWRULWDWH FHQWUDO�� 5 puncte
6FKHPD GH FRUHFWDUH úL QRWDUH
1. 2 puncte SHQWUX U�VSXQVXO� Ä SULQ GLIX]DUHD vQ PDVD ORFXLWRULORU��
2. 2 puncte SHQWUX RULFDUH GRYDG� D U�VSkQGLULL FUHúWLQLVPXOXL vQ OLPED ODWLQ��
3. 3 puncte SHQWUX PHQ LRQDUHD RULF�UXL DOW SRSRU FUHúWLQ�
4. 2 puncte SHQWUX PHQ LRQDUHD RULF�UXL PRWLY� FRUHFW GLQ SXQFW GH YHGHUH LVWRULF�
. . 2 puncte SHQWUX RULFDUH H[SOLFD LH� FRUHFW� GLQ SXQFW GH YHGHUH LVWRULF�
. . 1 punct SHQWUX UHVSHFWDUHD OLPLWHL GH VSD LX�
______________Total 12 puncte

Disciplina: Geografie
Obiective de evaluare: (OHYLL WUHEXLH V� ILH FDSDELOL�
1. 6� analizeze date cantitative prezentate în diferite formate;
2. 6� VWDELOHDVF� RUGRQ�UL GXS� GDWH FDQWLWDWLYH RIHULWH VDX FDOFXODWH�
3. 6� LGHQWLILFH UHOD LL vQWUH IHQRPHQH� SURFHVH� GDWH JHRJUDILFH VSHFLILFH�
4. 6� IRUPXOH]H FRQFOX]LL�H[WUDSRO�UL SH ED]D XQRU GDWH RIHULWH�
7HP��
I. ÌQ WDEHOXO XUP�WRU VXQW SUH]HQWDWH HYROX LLOH SURGXF LHL GH JUkX vQ WUHL DQL GLIHUL L ������ ���� úL ������
SHQWUX WUHL �UL DYkQG FHOH PDL PDUL SURGXF LL�

3URGXF LD GH JUkX �PLO� W�� &UHúWHUL ���������
Statul

1980 1990 1998 mil. t. %
China 55,1 98,2 110,0 54,9 199
S.U.A. 64,2 74,4 69,4 5,2 108
India 32,2 49,8 66,0 33,8 204
$QDOL]D L DFHVW WDEHO úL U�VSXQGH L� SH ED]D OXL� OD XUP�WRDUHOH vQWUHE�UL�
1� 3UHFL]D L RUGLQHD GHVFUHVF�WRDUH D DFHVWRU �UL� GXS� SURGXF LD GH JUkX vQ DQLL ���� úL �����

1980 …………………………………………………………
1998 …………………………………………………………

2� 3UHFL]D L RUGLQHD �ULORU GXS� FUHúWHULOH SURSRU LRQDOH vQ DFHVW LQWHUYDO GH WLPS�
……………………………………………………………………
II. &RPSDUD L WDEHOXO GH PDL VXV FX XUP�WRDUHOH GDWH SULYLQG HYROX LD SURGXF LHL PRQGLDOH GH JUkX
SHQWUX DFHLDúL DQL úL SRSXOD LD WRWDO��

Anii
1980 1990 1998

3URGXF LD GH JUkX �PLO� W�� 495,0 592,9 590,1
3RSXOD LD �mild. loc.) 4,5 5,3 6,0
1. &RPSOHWD L WDEHOXO XUP�WRU�

Pondere din total (%) mondial
3URGXF LD GH JUkX

1980 1998
China 18,6

S.U.A. 11,7
India 11,2
2. 5HDOL]D L XQ VFXUW FRPHQWDULX SH ED]D GDWHORU RE LQXWH�«««««««««
………………………………………………………………………………
………………………………………………………………………………
III. 8UP�UL L vQ FRQWLQXDUH GDWHOH GLQ WDEHOXO XUP�WRU� FDUH UHG� FUHúWHUHD SRSXOD LHL DFHVWRU �UL vQ
DFHHDúL SHULRDG� GH WLPS ������������ vQ YDORUL UHODWLYH ����
China 126%
S.U.A. 120%
India 144%
1� &RPSDUD L FUHúWHUHD UHODWLY� D SURGXF LHL GH JUkX úL D SRSXOD LHL DFHVWRU �UL� VWDELOLQG R RUGLQH D
 �ULORU GXS� DPEHOH FULWHULL�
(1) ……………………………………….
(2) ……………………………………….
(3) ……………………………………….
2� 0RWLYD L� SH VFXUW� DFHDVW� RUGLQH�
……………………………………….
5�VSXQV FRUHFW:

1. 1980: S.U.A., China, India; 1998: China, S.U.A., India
I

2. India, China, S.U.A.
1. China 11%, S.U.A. 13%, India 6%

II 2. ([HPSOX� 'DF� SRQGHUHD 6�8�$� vQ WRWDOXO SURGXF LHL GH JUkX D VF�]XW IRDUWH SX LQ �GH OD
��� vQ ���� OD ����� vQ ������ SRQGHUHD FHORUODOWH GRX� �UL D FUHVFXW VHPQLILFDWLY �,QGLD
DSURDSH úL�D GXEODW DFHDVW� YDORDUH��
1. India, China, S.U.A.

III
2� ,QGLD D vQUHJLVWUDW FHOH PDL PDUL FUHúWHUL SURSRU LRQDOH DWkW OD SRSXOD LH ������� FkW úL OD
SURGXF LD GH JUkX ������� vQ DFHODúL LQWHUYDO GH WLPS� &KLQD D vQUHJLVWUDW FUHúWHUL PDUL DOH
SURGXF LHL GH JUkX ������ úL FUHúWHUL UHODWLYH PLMORFLL DOH SRSXOD LHL ������� 6�8�$� D DYXW
FUHúWHUL DSURDSH FRPSDUDELOH DOH SRSXOD LHL úL DOH SURGXF LHL GH JUkX�

5.3 ,WHPL VXELHFWLYL �FDUH VROLFLW� XQ U�VSXQV GHVFKLV�

,WHPLL VXELHFWLYL VROLFLW� GLQ SDUWHD VXELHFWXOXL HYDOXDW XQ U�VSXQV� FDUH HVWH IRDUWH SX LQ RULHQWDW vQ
elaborarea sa prin structura sarcinii sau care nu este deloc orientat. Astfel, respondentul va decide
VLQJXU FDUH VXQW HOHPHQWHOH SH FDUH OH YD LQFOXGH vQ U�VSXQVXO V�X úL FDUH QX� FH OXQJLPH YD DYHD
DFHVW U�VSXQV �vQ XQHOH FD]XUL�� 6XQW QXPL L úL LWHPL ÄVXELHFWLYL´� GDWRULW� VLWX�ULL OD SROXO RSXV itemilor
RELHFWLYL GLQ SXQFW GH YHGHUH DO RELHFWLYLW� LL vQ FRUHFWDUH úL QRWDUH� vQ DOWH VHQVXUL� DFHDVW� GHQXPLUH
DU SXWHD S�UHD RDUHFXP LPSURSULH� VXELHFWLYLWDWHD neintervenind nici în formularea sarcinii, nici în
PRGXO FRQFUHW GH FRUHFWDUH� VFKHPD GH FRUHFWDWH úL QRWDUH vQFHUFkQG V� DWHQXH]H DFHVW SRVLELO ULVF úL
V� FUHDVF� QLYHOXO ILGHOLW� LL�

Caracteristici generale

� UHSUH]LQW� R FDWHJRULH GH LWHPL QHFHVDU D IL XWLOL]D L QXPDL DWXQFL FkQG VH GRUHVF HYDOXDWH UH]XOWDWH
FRPSOH[H DOH vQY� �ULL� DELOLW� L GH WLS DQDOL]�� DUJXPHQWDUH� VLQWH]�� RUJDQL]DUH D GHPHUVXOXL VDX D
GLVFXUVXOXL úL FkQG QX SXWHP XWLOL]D vQ DFHODúL VFRS DOW IRUPDW GH LWHPL�

� QXP�UXO LWHPLORU FX U�VSXQV GHVFKLV SRVLELO GH LQFOXV vQWU�XQ WHVW HVWH UHODWLY PLF� GLQ FDX]D WLPSXOXL
OXQJ QHFHVDU SHQWUX FRQVWUXLUHD U�VSXQVXULORU� GHFL� JUDGXO GH DFRSHULUH D GRPHQLXOXL HYDOXDW QX HVWH
foarte mare;

� FRUHFWDUHD úL QRWDUHD QX SUH]LQW� XQ JUDG PDUH GH RELHFWLYLWDWH� H[LVWkQG vQ JHQHUDO YDULD LL vQWUH
VFRUXULOH DFRUGDWH GH GLIHUL L FRUHFWRUL�

� GH H[HPSOX� XQ VLQJXU HVHX HVWH FRQVLGHUDW LQVXILFLHQW SHQWUX D RIHUL R P��VXU� DFFHSWDELO� D
DELOLW� LL GH D VFULH VDX GH D VXV LQH XQ DUJXPHQW�

� VXQW UHODWLY VLPSOX GH SURLHFWDW� QHFHVLWkQG vQ VFKLPE XQ WLPS PDL vQGHOXQJDW SHQWUX FRUHFWDUH úL
QRWDUH� GLQ DFHVW SXQFW GH YHGHUH� LQIRUPD LLOH RE LQXWH GLQ DQDOL]D UH]XOWDWHORU QX SRW IL XWLOL]DWH
LPHGLDW vQ SURFHVXO HGXFD LRQDO�

Domenii de utilizare

� VXQW SURLHFWD L úL XWLOL]D L SHQWUX RELHFWLYH úL VLWXD LL GH HYDOXDUH vQ FDUH LQWHUHVHD]� vQ PRG GHRVHELW
GHPHUVXO VXELHFWXOXL vQ SURGXFHUHD XQXL U�VSXQV� QX vQWRWGHDXQD XQXO VLQJXU SRVLELO VDX FRUHFW�

� P�VRDU� DELOLW� L GH QLYHO vQDOW� UH]XOWDWH FRPSOH[H DOH vQY� �ULL� vQ FDGUXO PDMRULW� LL GLVFLSOLQHORU�

� VXQW FHL PDL DGHFYD L SHQWUX P�VXUDUHD DELOLW� LL GH H[SULPDUH vQ VLWXD LL vQ FDUH QX H[LVW� OLPLW� GH
VSD LX úL U�VSXQVXO VH SRDWH IRUPXOD vQ PRGXO DOHV GH respondent.

Reguli de proiectare

� vQWUHEDUHD IRUPXODW� WUHEXLH V� ILH DGHFYDW� RELHFWLYXOXL GH HYDOXDUH YL]DW� DGHFYDW� GH DVHPHQHD
SRSXOD LHL F�UHLD L VH DGUHVHD]� �LQWHUHVDQW�� FDSDELO� V� VWLPXOH]H XQ U�VSXQV FkW PDL DSURSLDW GH
DGHY�UDWD P�VXU� D DELOLW� LORU YL]DWH DOH VXELHF LORU��

� vQ P�VXUD vQ FDUH HVWH SRVLELO úL VH DGHFYHD]� RELHFWLYXOXL GH HYDOXDUH� HVWH SUHIHUDW� XWLOL]DUHD
LWHPLORU FDUH RIHU� R RULHQWDUH D U�VSXQVXOXL VXELHFWXOXL� vQ WHUPHQL GH GLPHQVLXQL DOH U�VSXQVXOXL
DúWHSWDW� FULWHULL GH HYDOXDUH DOH DFHVWXL U�VSXQV�

0RGDOLW� L GH FRUHFWDUH úL QRWDUH

$YkQG vQ YHGHUH SULQFLSDOHOH VFRSXUL DOH HWDSHL FRUHFW�ULL úL QRW�ULL � UHGXFHUHD HURULL vQ DSUHFLHUH GDU
úL SRVLELOLWDWHD H[WLQGHULL LQIRUPD LHL UH]XOWDWH GLQ HYDOXDUH SHQWUX vPEXQ�W� LUHD feedback-ului -
PRGDOLW� LOH GH FRUHFWDUH úL QRWDUH SRW vPEU�FD GRX� IRUPH�

• analitic: FRQVW� vQ DJUHJDUHD SXQFWHORU DFRUGDWH SHQWUX GLIHULWH HOHPHQWH GLVFUHWH DOH U�VSXQVXOXL
DúWHSWDW�

• holistic: FRQVW� vQ IRUPXODUHD XQHL MXGHF� L JOREDOH DVXSUD U�VSXQVXOXL DFRUGDW� vQ FRQIRUPLWDWH FX
DQXPLWH FULWHULL GH HYDOXDUH VDX GHVFULSWRUL GH SHUIRUPDQ �� VDX SULQ VLPSOD vQFDGUDUH vQWU�R DQXPLW�
FDWHJRULH SULQ FRPSDUDUHD U�VSXQVXULORU vQWUH HOH�

5.3.1 Rezolvare de probleme

5H]ROYDUHD GH SUREOHPH VDX� PDL FRUHFW VSXV GH VLWXD LL SUREOHP�� UHSUH]LQW� XQ WLS GH VDUFLQ� vQ
FDGUXO F�UHLD HOHYXO HVWH FRQIUXQWDW� vQ FHOH PDL PXOWH FD]XUL� FX R VLWXD LH QRX�� QHIDPLOLDU� SHQWUX
FDUH QX HVWH HYLGHQW� R VROX LH SUHGHWHUPLQDW�� ÌQ DFHVW VHQV HVWH QHFHVDU V� DFFHQWX�P IDSWXO F� R
DGHY�UDW� VLWXD LH � SUREOHP� QX DUH R VROX LH LPHGLDW�� I�U� D SDUFXUJH XQ QXP�U GH HWDSH� GLQWUH
FDUH PHQ LRQ�P�

- identificarea problemei;

� DQDOL]D úL VHOHFWDUHD GDWHORU UHOHYDQWH�

� IRUPXODUHD XQRU LSRWH]H FDUH XUPHD]� D IL HYDOXDWH úL� HYHQWXDO� YDOLGDWH�

- identificarea metodei/procedurii de rezolvare (în unele cazuri, identificarea unor metode diferite care
SHUPLW FRPSDUD LL��

- crearea unor modele;

� SURSXQHUHD XQHL VROX LL�

� HYDOXDUHD VROX LHL RE LQXWH�

� IRUPXODUHD FRQFOX]LHL� LPSOLFkQG úL HYHQWXDOH FRQVLGHUD LL DVXSUD DFXUDWH HL VROX LHL RE LQXWH VDX D
posibilelor surse de erori.

Desigur, nu toate sarcinile de tip rezolvare de probleme permit parcurgerea tuturor acestor etape,
vQV� DFHVWHD UHSUH]LQW� XQ SRWHQ LDO LPSRUWDQW FDUH SRDWH IL XWLOL]DW vQ PRG GLYHUV�

([LVW� R PDUH GLYHUVLWDWH GH VLWXD LL�SUREOHP�� FDUH VH GH]YROW� vQWUH GRX� H[WUHPH�

� VLWXD LL ÄvQFKLVH´� vQ FDUH VXQW RIHULWH PDMRULWDWHD GDWHORU QHFHVDUH� VFRSXO HVWH FODU VSHFLILFDW� LDU
VWUDWHJLD GH UH]ROYDUH HVWH VXJHUDW� SULQ VXFFHVLXQHD FHULQ HORU�

� VLWXD LL FRPSOHW ÄGHVFKLVH´� vQ FDUH VXQW VXJHUDWH GRDU DQXPLWH HOHPHQWH SHQWUX D J�VL VROX LD� vQ
VDUFLQD SHUVRDQHL HYDOXDWH U�PkQkQG DOHJHUHD VWUDWHJLHL GLQWU�R JDP� ODUJ� GH SRVLELOLW� L úL
SODQLILFDUHD FRPSOHW� D GHPHUVXOXL�

Caracteristici generale

� SULQFLSDOXO DYDQWDM DO XWLOL]�ULL vO UHSUH]LQW� VWLPXODUHD JkQGLULL FUHDWLYH�

� VSULMLQ� WUDQVIHUXO vQ LQWHULRUXO XQXL GRPHQLX VDX DO PDL PXOWRU GRPHQLL�

� SHUPLW XWLOL]DUHD XQRU PDWHULDOH � VXSRUW YDULDWH� FX R SXWHUQLF� UHIOHFWDUH vQ YLD D FRWLGLDQ��

� SHUPLW VHOHFWDUHD XQHL PHWRGH GLQ PDL PXOWH SRVLELOH� DYkQG vQ YHGHUH GLIHULWH FULWHULL GH VHOHF LH�

� VH SRW HVWLPD úL DQDOL]D SRVLELOH HURUL�

� VROLFLW� DWHQ LH vQ SURLHFWDUH úL XQ WLPS UHODWLY OXQJ SHQWUX FRUHFWDUH úL QRWDUH�

� HVWH LPSRUWDQW D VH HYLWD WUDQVIRUPDUHD UH]ROY�ULL GH SUREOHPH vQ GHPRQVWUDUHD XQHL UXWLQH GH
UH]ROYDUH� vQ DFHVW VHQV GLYHUVLILFDUHD VDUFLQLORU MRDF� XQ URO LPSRUWDQW�

� IRUPXODUHD FHULQ HORU WUHEXLH V� ILH vQ SHUIHFW� FRQFRUGDQ � FX RELHFWLYXO GH HYDOXDUH DYXW vQ YHGHUH
úL FX WLSXO GH VLWXD LH � SUREOHP� FDUH D IRVW DOHV�

Exemplu �SUHOXDW GLQ ([DPHQXO UHDO GH %DFDODXUHDW ����� 3URED GH)L]LF�� 3URILOXO UHDO úL
tehnologic):

'LVFLSOLQD�)L]LF�
Obiectiv de evaluare: (OHYLL WUHEXLH V� DSOLFH OHJL� SULQFLSLL DOH IL]LFLL� vQ UH]ROYDUHD XQRU SUREOHPH
vQWkOQLWH vQ YLD D FRWLGLDQ��

'LQ SR]L LD vQ FDUH VH DIO� RFKLXO XQXL REVHUYDWRU SRDWH IL Y�]XW vQ vQWUHJLPH
SHUHWHOH YHUWLFDO DO YDVXOXL GLQ ILJXU�� GDU QX SRDWH IL Y�]XW IXQGXO DFHVWXLD� 'DF�
vQ YDV VH WRDUQ� R FDQWLWDWH GH DS�� VH YD SXWHD YHGHD R SDUWH GLQ IXQGXO YDVXOXL
VDX� GLPSRWULY�� QX VH YD PDL YHGHD vQ vQWUHJLPH SHUHWHOH YHUWLFDO" -XVWLILFD L
U�VSXQVXO� 8 puncte

6FKHPD GH FRUHFWDUH úL QRWDUH�
(IHFWXDUHD XQXL GHVHQ FRUHFW vQ FDUH V� ILH LOXVWUDW PHUVXO UD]HL GH OXPLQ� FDUH GHOLPLWHD]� GRPHQLXO GH
observare 8 p din care:

� SHQWUX FRQVLGHUDUHD UHIUDF LHL OD VXSUDID D GH VHSDUDUH DS��DHU 2p
� SHQWUX FRQVLGHUDUHD OHJLL UHIUDF LHL 2p
� U �XQJKLXO GH UHIUDF LH� ! i �XQJKLXO GH LQFLGHQ �� SHQWUX VLWXD LD GDW� 2p

&RQFOX]LD HVWH F� R SDUWH GLQ IXQGXO YDVXOXL GHYLQH REVHUYDELO�� 2p

Total : 8 puncte
5.3.2 Eseul

5HSUH]LQW� XQ WLS GH LWHP vQ FDUH VXELHFWXO HYDOXDW HVWH VROLFLWDW V� SURGXF� XQ U�VSXQV OLEHU� vQ
FRQIRUPLWDWH FX DQXPLWH FHULQ H VDX FULWHULL IRUPXODWH�

ÌQ IXQF LH GH GLPHQVLXQHD U�VSXQVXOXL DúWHSWDW� pot fi SURLHFWDWH GRX� FDWHJRULL GH HVHXUL�

- HVHXO FX U�VSXQV scurt (PLQLHVHXO�� vQ FDUH OLPLWD GH VSD LX HVWH FODU SUHFL]DW� vQ FDGUXO FHULQ HL�

- HVHXO FX U�VSXQV H[WLQV� în care dimensiunea U�VSXQVXOXL HVWH OD DOHJHUHD respondentului, singura
OLPLW� FDUH DF LRQHD]� ILLQG FHD D WLPSXOXL DYXW OD GLVSR]L LH�

ÌQ IXQF LH GH JUDGXO GH GHWDOLHUH D FHULQ HORU úL FULWHULLORU IRUPXODWH SHQWUX HODERUDUHD U�VSXQVXOXL�
deosebim:

- eseul structurat, vQ FDUH U�VSXQVXO DúWHSWDW HVWH RULHQWDW SULQ FHULQ HOH IRUPXODWH� OLEHUWDWHD GH
RUJDQL]DUH D U�VSXQVXOXL QHILLQG WRWDO��

- eseul liber, în care QX VXQW FUHLRQDWH MDORDQH SHQWUX U�VSXQVXO DúWHSWDW� OD DOHJHUHD SHUVRDQHL
HYDOXDWH ILLQG DWkW HOHPHQWHOH FDUH YRU IL LQFOXVH vQ U�VSXQV� FkW úL PRGXO ORU GH RUJDQL]DUH� DFHDVW� D
GRXD FDWHJRULH U�VSXQGH PDL DOHV XQRU RELHFWLYH YL]kQG RULJLQDOLWDWHD� FUHDWLYLWDWHD� VFULHUHD
LPDJLQDWLY��

Caracteristici generale

� HVHXULOH SRW DFRSHUL R JDP� ODUJ� GH RELHFWLYH� GH OD FXQRDúWHUH� SkQ� OD DQDOL]� úL HYDOXDUH�

� DYkQG vQ YHGHUH OXQJLPHD U�VSXQVXOXL DúWHSWDW� PDL DOHV vQ FD]XO HVHXULORU H[WLQVH� WLPSXO QHFHVDU
SHQWUX SURGXFHUHD U�VSXQVXOXL HVWH UHODWLY PDUH� GHFL SRW DFRSHUL R DULH UHODWLY PLF� GH
FRQ LQXWXUL�WHPH DERUGDWH vQWU�XQ LQWHUYDO GH WHVWDUH�

� WLPSXO QHFHVDU SHQWUX SURLHFWDUHD DFHVWXL WLS GH LWHP HVWH UHODWLY PLF� vQV� FUHúWH VHPQLILFDWLY WLPSXO
QHFHVDU FRUHFW�ULL úL QRW�ULL�

� DYkQG vQ YHGHUH vQGHS�UWDUHD GH ÄFDS�WXO RELHFWLY´ DO FRQWLQXXPXOXL WLSXULORU GH LWHPL� FUHúWH vQ PRG
semnificativ subiectivitatea în notare, fapt care duce la

VF�GHUHD ILGHOLW� LL� vQ DFHVW VHQV� VFKHPD GH FRUHFWDUH úL PDL DOHV VHOHFWDUHD PRGDOLW� LL GH FRUHFWDUH
MRDF� XQ URO HVHQ LDO�

Eseu structurat
Exemplu (preluat din Modele de teste úL bareme, S.N.E.E., Editura ProGnosis, 2000):
'LVFLSOLQD� /LPED úL OLWHUDWXUD URPkQ�
Obiectul de evaluare: (OHYLL WUHEXLH V� HODERUH]H XQ HVHX VWUXFWXUDW SH R WHP� GDW�� XUP�ULQG
vPELQDUHD GLIHULWHORU FDWHJRULL GH FHULQ H IRUPXODWH�
Scrie o FRPSXQHUH�HVHX� SULQ FDUH V� vQI� LúH]L VWDWXWXO VRFLDO úL SVLKRORJLF DO SHUVRQDMXOXL Costache Giurgiuveanu,
din romanul Enigma Otiliei, de C. &�OLQHVFX� ÌQ UHDOL]DUHD OXFU�ULL� YHL DYHD vQ YHGHUH XUP�WRDUHOH�
� SUH]HQWDUHD SH VFXUW D IRUPXOHL HVWHWLFH IRORVLWH GH URPDQFLHU vQ FRQVWUXF LD SHUVRQDMHORU�
- identificarea tipului uman reprezentat de Costache Giurgiuveanu;
� DUJXPHQWDUHD� SRUQLQG GH OD vQWkPSO�UL úL VLWXD LL VHOHFWDWH GLQ FXSULQVXO URPDQXOXL� D WLSRORJLHL LGHQWLILFDWH�
- prezentarea raporturilor dintre Costache *LXUJLXYHDQX úL FHO SX LQ GRX� GLQWUH SHUVRQDMHOH
romanului.
$WHQ LH� 6H UHFRPDQG� FD HVHXO W�X V� QX GHS�úHDVF� ��� SDJLQL� 2UGLQHD LQWHJU�ULL FHULQ HORU vQ
FXSULQVXO HVHXOXL HVWH OD DOHJHUHD WD� &RPSDUD LD FX PDL PXOW GH GRX� SHUVRQDMH GLQ URPDQ HVWH
DSUHFLDW� FX SkQ� OD SDWUX SXQFWH vQ SOXV OD QRWD ILQDO� �FkWH GRX� SXQFWH SHQWUX ILHFDUH SHUVRQDM�
................................40 puncte (36 p. + 4 p.)
6FKHPD GH FRUHFWDUH úL QRWDUH�

1. 0HWRGD EDO]DFLDQ�� GDU� FXP VSXQHD Nicolae Manolescu, „un balzacianism
I�U� %DO]DF´� SROHPLF úL FULWLF� LPSRUWDQ D ÄGHFRUXOXL´ vQ FRQWXUDUHD WU�V�WXULORU
SHUVRQDMHORU� QDUD LXQH OD SHUVRDQD D ,,,�D HWF�

4 p.

2. Avarul 4 p.
3. $UJXPHQWDUHD WLSRORJLHL LGHQWLILFDWH FX DMXWRUXO XQRU vQWkPSO�UL úL VLWXD LL VHPQLILFDWLYH 4 p.
..� DUJXPHQWDUHD QHVLJXU�� ED]DW� SH vQWkPSO�UL úL VLWXD LL QX vQWRWGHDXQD UHOHYDQWH 2 p.
4. Prezentarea raporturilor dintre Costache *LXUJLXYHDQX úL GRX� SHUVRQDMH DOH URPDQXOXL (2 p. + 2 p.) = 4 p.
..- prezentarea DSUR[LPDWLY��QHVLJXU��SDU LDO� (l p. + 1 p.) = 2 p.
5. &RPSDUD LD�SDUDOHOD GLQWUHCostache *LXUJLXYHDQXúL DOWH GRX� SHUVRQDMH DOH URPDQXOXL (2 p. + 2 p.) = 4 p.
..� SUH]HQWDUH YDJ�� HOHPHQWH DOH SRUWUHWXOXL�WLS QHVHPQLILFDWLYH� (l p. + 1 p.) = 2 p.
6. Organizarea ideilor în scris 4 p.
..- text clar organizat, cu echilibru între cele trei componente, introducere-
FXSULQV�vQFKHLHUH� FRQVWUXF LD SDUDJUDIHORU VXEOLQLD]� LGHLOH� LGHLOH SULQFLSDOH úL
FHOH VHFXQGDUH DX R SRQGHUH HFKLOLEUDW�

4 p.

..� S�U LOH FRPSRQHQWH DOH WH[WXOXL SRW IL XúRU UHFXQRVFXWH� GDU QX H[LVW� XQ
echilibru între ele; ideile sunt, în general, subliniate prin paragrafe

2 p.

..� SODQ YDJ GH VWUXFWXUDUH D WH[WXOXL� vQ FDUH S�U LOH FRPSRQHQWH DOH WH[WXOXL VXQW
LQVXILFLHQW PDUFDWH� WUHFHUHD GH OD R LGHH OD DOWD QX HVWH PDUFDW� vQ QLFL XQ IHO

1 p.

�� $ELOLW� L DQDOLWLFH úL FULWLFH 4 p.
..� R IRDUWH EXQ� UHOD LH LGHH � DUJXPHQW� FRHUHQ D FRQVWUXF LHL� VXFFHVLXQHD ORJLF�
�PRWLYDW�� GH OD R LGHH OD DOWD� FHHD FH IDFH WH[WXO� vQ WRWDOLWDWHD VD� FRQYLQJ�WRU

4 p.

..� R HYLGHQW� vQFHUFDUH GH D VXV LQH LGHLOH SULQ DUJXPHQWH� FKLDU GDF� UH]XOWDWXO
QX HVWH vQWRWGHDXQD FRQYLQJ�WRU

2 p.

..� DILUPD LL UDUHRUL VXV LQXWH GH DUJXPHQWH� DUJXPHQWH nerelevante 1 p.
8. Folosirea limbii 4 p.

..� YRFDEXODU DGHFYDW VLWXD LHL� VLJXU DOHV úL YDULDW 4 p.

..� YRFDEXODU DGDSWDW VXV LQHULL LGHLORU� GDU FX H]LW�UL vQ VHOHFWDUHD FXYLQWHORU 2 p.

..� YRFDEXODU UHVWUkQV� PRQRWRQ� UHSHWL LL GH FXYLQWH� LPSUHVLH JHQHUDO� GH VWkQJ�FLH 1 p.
9. Ortografie 3 p.
..- 0-1 erori 3 p.
..- 2 erori 2 p.
..- 3 erori 1 p.
10. 3XQFWXD LH 4 p.
..- 0-1 erori 4 p.
..- 2 erori 3 p.
..- 3 erori 2 p.
..- 4-5 erori 2 p.
11. $úH]DUHD vQ SDJLQ� 1 p.
Total: 40 p.
5.3.3 Eseu liber (nestructurat)

Exemplu

Disciplina: Geografie
Obiectiv de evaluare: (OHYLL WUHEXLH V� ILH FDSDELOL V� H[SOLFH UHOD LD GLQWUH HOHPHQWH FRPSRQHQWH
ale unor procese geografice specifice.
([SOLFD L UHSDUWL LD SUHFLSLWD LLORU PHGLL DQXDOH SH vQWLQGHUHD WHULWRULXOXL �ULL QRDVWUH�
6FKHPD GH FRUHFWDUH úL QRWDUH� 6H DFRUG� SXQFWDMXO PD[LP (6 p.), câte 2 p. pentru precizarea a
oricare trei caracteristici (elemente explicative) dintre cele de mai jos:

� FDQWLWDWHD PHGLH DQXDO� GH SUHFLSLWD LL HVWH GH ��� PP�
� SUHFLSLWD LLOH VXQW U�VSkQGLWH neuniform (cel mai important factor fiind relieful)
� FX FUHúWHUHD DOWLWXGLQLL FUHúWH úL FDQWLWDWHD GH SORL
� vQ PXQ L SORX� FHO PDL PXOW ����� PP� DQXDO�
� OD FkPSLH SORX� GHVWXO GH SX LQ �VXE ��� PP��
� SUHFLSLWD LLOH QX FDG XQLIRUP vQ FXUVXO DQXOXL
� OXQD FHD PDL SORLRDV� HVWH LXQLH� LDU FHD PDL XVFDW� IHEUXDULH
� LDUQD FDG SUHFLSLWD LL VXE IRUP� GH]�SDG� �OD FHOH PDL PDUL vQ�O LPL]�SDGD VH PHQ LQH OD
peste 150 zile/an)

Total 3 x 2p .= 6 p.

Sumar de idei

Concepte-cheie:

• item;

• itemi obiectivi;

• itemi semiobiectivi;

• itemi subiectivi;

� LWHPL FX DOHJHUH GXDO��

� LWHPL FX DOHJHUH PXOWLSO��

• itemi de asociere (de tip pereche);

� LWHPL FX U�VSXQV VFXUW�

• itemi de completare;

� vQWUHE�UL VWUXFWXUDWH�

• itemi de tip rezolvare de probleme;

• eseu structurat;

• eseu liber;

� VFKHP� GH FRUHFWDUH úL QRWDUH�

� EDUHP GH FRUHFWDUH úL QRWDUH�

� SUHPLV��

• distractori

Idei principale:

� ,WHPLL UHSUH]LQW� HOHPHQWHOH FRPSRQHQWH GH ED]� DOH LQVWUXPHQWHORU GH HYDOXDUH� ILLQG SURLHFWD L vQ
conformitate cu obiectivele de evaluare formulate.

• Item = <întrebare> + <formularul acesteia> + �U�VSXQV DúWHSWDW!

� $YkQG vQ YHGHUH FULWHULXO RELHFWLYLW� LL vQ FRUHFWDUH úL QRWDUH� LWHPLL VH SRW FODVLILFD vQ LWHPL RELHFWLYL�
itemi VHPLRELHFWLYL úL LWHPL VXELHFWLYL�

� ,WHPLL RELHFWLYL VROLFLW� VHOHFWDUHD U�VSXQVXOXL FRUHFW GLQWU�R VHULH GH YDULDQWH RIHULWH�

� ,WHPLL RELHFWLYL VXQW LWHPL FDUDFWHUL]D L SULQWU�R ILGHOLWDWH ULGLFDW�� SHUPL kQG vQ DFHODúL WLPS WHVWDUHD
XQHL JDPH ODUJL GH RELHFWLYH GH HYDOXDUH úL HOHPHQWH GH FRQ LQXW vQWU�XQ WLPS UHODWLY VFXUW�

• În categoria LWHPLORU RELHFWLYL VH vQVFULX� LWHPLL FX DOHJHUH GXDO�� LWHPLL FX DOHJHUH PXOWLSO�� LWHPLL GH
asociere (de tip pereche)

• Itemii VHPLRELHFWLYL VROLFLW� HOHYXOXL FRQVWUXLUHD XQXL U�VSXQV� GH PLFL GLPHQVLXQL� SHUPL kQG
HYDOXDUHD XQHL JDPH ODUJL GH RELHFWLYH úL XWLOL]DUHD XQRU PDWHULDOH DX[LOLDUH YDULDWH�

• În categoria itemilor VHPLRELHFWLYL VXQW LQFOXúL� LWHPLL FX U�VSXQV VFXUW� LWHPLL GH FRPSOHWDUH
úL vQWUHE�ULOH VWUXFWXUDWH�

� ,WHPLL VXELHFWLYL �FDUH VROLFLW� XQ U�VSXQV GHVFKLV� VXQW XWLOL]D L SHQWUX HYDOXDUHD XQRU RELHFWLYH GH
FRPSOH[LWDWH ULGLFDW�� VROLFLWkQG GHFL]LD SHUVRQDO� D VXELHFWXOXL SULYLQG GHPHUVXO� PRGXO GH RUJDQL]DUH
D LGHLORU úL� XQHRUL� RULJLQDOLWDWHD DERUG�ULL�

� ,WHPLL VXELHFWLYL VROLFLW� XQ WLPS PDL OXQJ SHQWUX FRUHFWDUH úL PDUFDUH� EDUHPH IRDUWH FODUH úL
GHWDOLDWH úL SURFHGXUL VSHFLILFH GH PRGHUDUH D FRUHFWRULORU SHQWUX D RE LQH UH]XOWDWH ILGHOH

• În categoria LWHPLORU VXELHFWLYL VH vQVFULX UH]ROYDUHD GH SUREOHPH� HVHXO VWUXFWXUDW úL HVHXO OLEHU�

&DSLWROXO 9,� 5HIRUPD HYDOX�ULL UH]XOWDWHORU úFRODUH vQ 5RPkQLD

ÌQ XOWLPLL DQL� vQ FRQWH[WXO JHQHUDO DO UHIRUPHL vQY� �PkQWXOXL URPkQHVF� R UHIRUP� FRHUHQW� úL
SURIXQG� D IRVW LQWURGXV� OD WRDWH QLYHOXULOH vQY� �PkQWXOXL SUHXQLYHUVLWDU� 6FKLPE�ULOH GH HVHQ � DX
YL]DW DWkW HYDOXDUHD FXUHQW�� FkW úL HYDOX�ULOH H[WHUQH �H[DPHQHOH úL WHVW�ULOH QD LRQDOH�� $VWIHO� vQ
GRPHQLXO HYDOX�ULL OD FODV� D IRVW HODERUDW úL DSOLFDW FX VXFFHV XQ QRX VLVWHP GH DSUHFLHUH SULQ
FDOLILFDWLYH vQ FLFOXO SULPDU úL D IRVW vPEXQ�W� LW� HYDOXDUHD UH]XOWDWHORU HOHYLORU vQ JLPQD]LX úL OLFHX� vQ
VWUkQV� OHJ�WXU� FX PHWRGHOH PRGHUQH GH HYDOXDUH� QRXD VWUXFWXU� D DQXOXL úFRODU �SHULRDGD GH
UHFDSLWXODUH � HYDOXDUH� úL QRXO FXUULFXOXP� ÌQ FHHD FH SULYHúWH H[DPHQHOH� D IRVW SURLHFWDW úL V�D
GHVI�úXUDW SHQWUX SULPD GDW� H[DPHQXO QD LRQDO GH &DSDFLWDWH� LDU UH]XOWDWHOH DFHVWXLD DX FRQVWLWXLW
ED]D DGPLWHULL vQ OLFHH úL úFROL SURIHVLRQDOH� %DFDODXUHDWXO D IRVW FRPSOHW UHIRUPDW vQFHSkQG FX PRGXO
GH IRUPXODUH D VXELHFWHORU úL vQFKHLQG FX DGPLQLVWUDUHD VD� DVWIHO vQFkW DFHVWD D GHYHQLW XQ H[DPHQ
GLQ FH vQ FH PDL FUHGLELO SHQWUX D FRQVWLWXL XQXO GLQ FULWHULLOH GH DGPLWHUH vQ vQY� �PkQWXO VXSHULRU� 1X
vQ XOWLPXO UkQG� D IRVW SURLHFWDW XQ VLVWHP GH HYDOX�UL QD LRQDOH FX VFRS GLDJQRVWLF �SH HúDQWLRDQH
UHSUH]HQWDWLYH GH HOHYL�� GLQ FDUH V�DX UHDOL]DW� SkQ� vQ SUH]HQW� FkWHYD WHVW�UL VHPQLILFDWLYH OD FODVD D
IV-a.

6.1 (YDOXDUHD FXUHQW�� QHFHVLWDWH� FDUDFWHULVWLFL úL PRGDOLW� L GH UHDOL]DUH

(YDOXDUHD FXUHQW� �YH]L úL 6WRLFD $�� ����� S� �� úL XUP�WRDUHOH� HVWH SDUWH LQWHJUDQW� D SURFHVXOXL GH
LQVWUXLUH� $FHDVWD VH GHVI�úRDU� FRQWLQXX SH SDUFXUVXO SURFHVXOXL GH LQVWUXLUH� SULOHM FX FDUH
SURIHVRUXO RE LQH LQIRUPD LLOH QHFHVDUH SULYLQG SURJUHVXO úFRODU� ILLQG DVWIHO vQ P�VXU� V� UHJOH]H
PHWRGHOH GH SUHGDUH úL V� RULHQWH]H DFWLYLW� LOH GH HYDOXDUH� Feedback-ul furnizat de evaluarea
FXUHQW� HVWH XWLO� vQ HJDO� P�VXU� úL HOHYXOXL� SULQ HYLGHQ LHUHD VWDGLXOXL OD FDUH DFHVWD D DMXQV vQ
DWLQJHUHD RELHFWLYHORU HGXFD LRQDOH� (YDOXDUHD FXUHQW� � vQ VSHFLDO FRPSRQHQWD VD IRUPDWLYD � DUH� GLQ
DFHVW SXQFW GH YHGHUH� UROXO GH D DSURSLD SR]L LLOH SULQFLSDOLORU DFWRUL DL HGXFD LHL� SURIHVRUXO úL HOHYXO�
ÌQ PRG QRUPDO DPELL VXQW LQWHUHVD L vQ D J�VL F�LOH� PHWRGHOH úL PLMORDFHOH GH D DWLQJH RELHFWLYHOH
instruirii la nivelul dorit.

3ULQFLSDOD FDUDFWHULVWLF� D HYDOX�ULL FXUHQWH HVWH SRVLELOLWDWHD XWLOL]�ULL WXWXURU PHWRGHORU úL
LQVWUXPHQWHORU GH HYDOXDUH SH FDUH SURIHVRUXO OH DUH OD GLVSR]L LH�)LH F� HVWH YRUED GH PHWRGHOH
WUDGL LRQDOH VDX GH FHOH FRPSOHPHQWDUH� SURIHVRUXO OH DOHJH SH FHOH PDL DGHFYDWH GLVFLSOLQHL GH
vQY� �PkQW� RELHFWLYHORU LQVWUXLULL� WLSXOXL GH FRQ LQXW úL SDUWLFXODULW� LORU GH YkUVW� DOH HOHYLORU� ,Q DFHVW
IHO� ILHFDUH HOHY DUH úDQVD V� GHPRQVWUH]H SULFHSHUL úL FDSDFLW� L� FDUH QX SRW IL SXVH vQ HYLGHQ � vQ
WLPSXO OLPLWDW RIHULW GH XQ H[DPHQ� 3H GH DOW� SDUWH� XQHOH PHWRGH úL LQVWUXPHQWH QHFHVDUH SHQWUX D
HYDOXD FXQRúWLQ HOH úL FDSDFLW� LOH HOHYXOXL VXQW FRPSOH[H� GLILFLO GH SURLHFWDW úL VXSXVH HURULORU� $FHVWH
HURUL QX SRW IL HOLPLQDWH� GDU SRW IL PLFúRUDWH SkQ� OD R OLPLW� DFFHSWDELO�� QXPDL SULQ SODQLILFDUHD
ULJXURDV� D IRUPHORU� PHWRGHORU úL WHKQLFLORU GH HYDOXDUH� SUHFXP úL SULQ XWLOL]DUHD ORU FRPSOHPHQWDU��

(YDOXDUHD VH UHDOL]HD]� GLIHULW GH OD XQ SURIHVRU OD DOWXO� (VWH HYLGHQW F� DF LXQLOH evaluative curente
QX SRW IL VWDQGDUGL]DWH � úL QLFL QX HVWH GH GRULW DFHVW OXFUX � GDU DFHVWHD WUHEXLH V� VH ED]H]H SH
RELHFWLYHOH HGXFD LRQDOH� ÌQ SURJUDPHOH GH VWXGLX VH SRW VXJHUD GLIHULWH PHWRGH úL LQVWUXPHQWH GH
HYDOXDUH� FD úL VDUFLQL VSHFLILFH ILHF�UHL GLVFLSOLQH� 6SUH H[HPSOX� VH SRW HQXQ D WHPH SHQWUX
LQYHVWLJD LL vQ FODV�� SURLHFWH úL HOHPHQWH FRQVWLWXWLYH DOH XQXL SRUWRIROLX� vPSUHXQ� FX RELHFWLYHOH
SHQWUX FDUH DFHVWH DFWLYLW� L VXQW LQGLFDWH� ÌQ DFHVW IHO� GLIHUHQ HOH GH OD R úFRDO� OD DOWD úL GH OD XQ
SURIHVRU OD DOWXO vQ FHHD FH SULYHúWH PHWRGHOH GH HYDOXDUH �LQFOXVLY PRGXO GH QRWDUH� DU IL PDL PLFL�
$FHVW IDSW QX OLPLWHD]� UROXO SURIHVRUXOXL� HO U�PkQkQG SULQFLSDOXO IDFWRU GH GHFL]LH vQ VWDELOLUHD
DF LXQLORU HYDOXDWLYH� VXFFHVLXQLL DFHVWRUD úL PRGXULORU GH UHDOL]DUH � LQGLYLGXDOH� GH JUXS VDX IURQWDOH �
vQ IXQF LH GH SDUWLFXODULW� L ORFDOH�

(YDOXDUHD FXUHQW� XWLOL]HD]�� vQ PDMRULWDWHD FD]XULORU� WHVWHOH HODERUDWH GH SURIHVRUL �YH]L FDSLWROXO DO
,9�OHD�� $FHúWLD DX úL SRVLELOLWDWHD FD� GLQ WLPS vQ WLPS� V� XWLOL]H]H WHVWH �H[WHUQH� VWDQGDUGL]DWH SHQWUX
D FRQVWDWD OD FH QLYHO GH SHUIRUPDQ � VH DIO� HOHYLL ORU ID � GH R QRUP� GHWHUPLQDW� vQ SUHDODELO �QLYHO
GH SHUIRUPDQ � QD LRQDO�� $FHDVW� DF LXQH LPSOLF�� GHVLJXU� H[LVWHQ D LQVWUXPHQWHORU VWDQGDUGL]DWH GH
HYDOXDUH �VDX FHO SX LQ XWLOL]DUHD WHVWHORU HODERUDWH� OD FHUHUH� GH 6HUYLFLXO 1D LRQDO GH (YDOXDUH úL
([DPLQDUH � 61((� úL DFFHVXO XúRU DO ILHF�UHL úFROL OD RE LQHUHD ORU�

ÌQ FHOH GLQ XUP�� PRGXO GH FRPXQLFDUH D UH]XOWDWHORU RE LQXWH vQ XUPD DSUHFLHULORU FXUHQWH
LQIOXHQ HD]� PRGXO GH vQY� DUH úL FRPSRUWDPHQWXO úFRODU� 2 QRW� � ILH HD PDUH � DUH XQ HIHFW PDL
UHGXV vQ FRPSDUD LH FX R VFXUW� DSUHFLHUH YHUEDO� VDX VFULV�� 'H DFHHD WUHEXLH XWLOL]DWH FkW PDL
IUHFYHQW IRUPH PDL QXDQ DWH GH SUH]HQWDUH D UH]XOWDWHORU� FHHD FH V�D úL UHDOL]DW SHQWUX FLFOXO SULPDU�

6.1.1 (YDOXDUHD vQ vQY� �PkQWXO SULPDU

ÌQFHSkQG FX DQXO úFRODU ���� / ���� D IRVW LQWURGXV� R UHIRUP� PXOWLGLPHQVLRQDO� úL SURIXQG� vQ
vQWUHJXO vQY� �PkQW URPkQHVF� PDL DOHV vQ FHHD FH SULYHúWH FXUULFXOXP�XO úL HYDOXDUHD� 6FKHPDWLF�
P�VXULOH GH UHIRUP� DX YL]DW�

Figura 1 - Reforma FXUULFXOXP�XOXL úL HYDOX�ULL vQ vQY� �PkQWXO SULPDU

5HIRUPD HYDOX�ULL HOHYLORU GLQ vQY� �PkQWXO SULPDU HVWH R UHIRUP� GH VXEVWDQ �� FDUH DUH FD VFRS
VFKLPEDUHD FRPSOHW� D VLVWHPXOXL H[LVWHQW úL QX VLPSOD UHYL]XLUH VDX vPEXQ�W� LUH D DFHVWXLD� $VWIHO�
SHQWUX SULPD GDW� vQ DUD QRDVWU� V�D WUHFXW GH OD HYDOXDUHD FDQWLWDWLY� � UHDOL]DW� DSURDSH vQ
H[FOXVLYLWDWH vQ IXQF LH GH H[SHULHQ D FDGUHORU GLGDFWLFH úL GH SHUFHS LD ORU DVXSUD QLYHOXOXL GH
SUHJ�WLUH DO HOHYLORU � OD HYDOXDUHD FDOLWDWLY�� 1RXO VLVWHP DUH OD ED]� FULWHULL XQLWDUH� OD QLYHO QD LRQDO�
GH DSUHFLHUH D SHUIRUPDQ HORU HOHYLORU � QXPLWH GHVFULSWRUL GH SHUIRUPDQ �� Acestea sporesc
FRQVLGHUDELO RELHFWLYLWDWHD HYDOX�ULL� GDU PDL FX VHDP�� IXUQL]HD]� HOHYLORU úL S�ULQ LORU LQIRUPD LL
UHOHYDQWH GHVSUH QLYHOXO GH SUHJ�WLUH OD FDUH DX DMXQV�

Necesitatea înlocuirii sistemului de notare FLIULF� SULQ VLVWHPXO GH HYDOXDUH FX FDOLILFDWLYH� ED]DWH SH
GHVFULSWRUL GH SHUIRUPDQ �� GHFXUJH GLQ XUP�WRDUHOH FRQVLGHUHQWH�

D� 1RWHOH QX VXQW DFRUGDWH HOHYLORU SH ED]D XQRU FULWHULL� FL vQ VWUkQV� OHJ�WXU� FX H[SHULHQ D úL
SHUFHS LD ILHF�UXL FDGUX GLGDFWLF� 'LQ DFHDVW� FDX]�� QRWHOH UHSUH]LQW� VLPSOH VLPEROXUL� I�U� V� DLE� R
ED]� úWLLQ LILF� ELQH FRQWXUDW��

E� ÌQ FDGUXO DFWXDOXOXL VLVWHP GH QRWDUH SH R VFDU� GH]HFH WUHSWH VXQW LPSRVLELO GH HODERUDW FULWHULL
UHOHYDQWH úL XQLWDUH SHQWUX DFRUGDUHD ILHF�UHL QRWH� 6LVWHPXO GH QRWDUH SULQ FDOLILFDWLYH �H[FHOHQW�
IRDUWH ELQH� ELQH� VXILFLHQW� LQVXILFLHQW�� ED]DW SH GHVFULSWRUL GH SHUIRUPDQ �� DVLJXU� FRHUHQ D�
FRPSDUDELOLWDWHD vQ QRWDUH úL R PDL PDUH XúXULQ � vQ XWLOL]DUH�

F� 6LVWHPXO GH QRWDUH SULQ FDOLILFDWLYH SHUPLWH R HYDOXDUH PXOW PDL RELHFWLY�� SH QLYHOXUL GH
SHUIRUPDQ � VXSHULRDU�� PHGLH úL PLQLP�� ÌQ DFHVW VHQV� WUHEXLH V� IDFHP R GLVWLQF LH FODU� vQWUH
RELHFWLYLWDWHD DSUHFLHULL UH]XOWDWHORU HOHYLORU úL SXWHUHD GH GLVFULPLQDUH �GLIHUHQ LHUH� D DFHVWRU
UH]XOWDWH� &HO PDL RELHFWLY VLVWHP GH HYDOXDUH HVWH FHO FH XWLOL]HD]� GRX� WUHSWH GH DSUHFLHUH� DGPLV -
respins.

G� $FHVW VLVWHP GH HYDOXDUH QX UHDOL]HD]� R GLVFULPLQDUH OD IHO GH VHQVLELO� FD VLVWHPXO FLIULF� ÌQ
vQY� �PkQWXO SULPDU� FRQVLGHU�P F� DFHVW IDSW QX HVWH DWkW GH LPSRUWDQW SHQWUX HYDOXDUHD FXUHQW��
DFFHQWXO XUPkQG D IL SXV PDL PXOW SH GH]YROWDUHD VSLULWXOXL GH HFKLS� DO HOHYLORU� GHFkW SH FHO GH
FRPSHWL LH�

(YDOXDUHD vQ vQY� �PkQWXO SULPDU DUH XQ FDUDFWHU IRUPDWLY� XUPkQG FD înregistrarea rezultatelor
elevilor vQ GRFXPHQWHOH úFRODUH V� VH UHDOL]H]H FD UH]XOWDW DO PDL PXOWRU HYDOX�UL �HYDOXDUH VXPDWLY���
vQ DQXPLWH PRPHQWH VWDELOLWH GH FDGUXO GLGDFWLF� $VWIHO� QX RULFH UH]XOWDW DO XQHL HYDOX�UL GH PDL PLF�
vQWLQGHUH �GH H[HPSOX� U�VSXQVXULOH OD XQD � GRX� VFXUWH vQWUHE�UL RUDOH� HVWH DXWRPDW vQUHJLVWUDW vQ
FDWDORJ� FL vQ FDLHWXO vQY� �WRUXOXL� &DOLILFDWLYXO FRQVHPQDW vQ FDWDORJ úL vQ FDUQHWXO HOHYXOXL YD IL
UH]XOWDWXO FkWRUYD DSUHFLHUL GH DFHVW WLS� 6H SRW vQUHJLVWUD GLUHFW vQ FDWDORJ FDOLILFDWLYHOH RE LQXWH GH
HOHYL OD HYDOX�UL FX XQ DQXPLW JUDG GH FRPSOH[LWDWH �SUREH VFULVH FX XQ QXP�U VXILFLHQW GH FHULQ H�
OXFU�UL SUDFWLFH HWF���

ÌQ DFWXDOHOH GRFXPHQWH úFRODUH VH vQUHJLVWUHD]�� vQ ORFXO QRWHORU� FDOLILFDWLYHOH Excelent, Foarte bine,
Bine, Suficient, Insuficient úL GDWHOH DFRUG�ULL DFHVWRUD� 'H H[HPSOX�)�E�������

$FHVWH FDOLILFDWLYH VH DFRUG� SH ED]D GHVFULSWRULORU GH SHUIRUPDQ � >6WRLFD �coord.), 1998].

6.1.2 (YDOXDUHD vQ JLPQD]LX úL OLFHX

ÌQ PDMRULWDWHD VLVWHPHORU GH vQY� �PkQW GLQ vQWUHDJD OXPH VH DFRUG� R DWHQ LH VSRULW� DVLJXU�ULL
RELHFWLYLW� LL� WUDQVSDUHQ HL úL FRPSDUDELOLW� LL HYDOX�ULL UH]XOWDWHORU úFRODUH� ÌQ DFHVW FRQWH[W� XQXO GLQWUH
HOHPHQWHOH HVHQ LDOH GH UHIRUP� D HYDOX�ULL O�D UHSUH]HQWDW LQWURGXFHUHD GH F�WUH 6HUYLFLXO 1D LRQDO GH
(YDOXDUH úL ([DPLQDUH� vQFHSkQG FX DQXO úFRODU ���������� D XQXL VLVWHP XQLWDU GH FULWHULL SHQWUX
DFRUGDUHD QRWHORU úFRODUH vQ JLPQD]LX úL OLFHX�

(ODERUDUHD DFHVWXL VLVWHP HVWH� vQ SULPXO UkQG� QHFHVDU� GHRDUHFH QRWHOH UHSUH]LQW� GRDU VLPEROXUL
DOH XQRU MXGHF� L GH YDORDUH DVXSUD SHUIRUPDQ HORU HOHYLORU vQ GLIHULWH PRPHQWH DOH LQVWUXLULL�

ÌQ DO GRLOHD UkQG� VLVWHPXO GH FULWHULL DVLJXU� FRPSDUDELOLWDWHD DFRUG�ULL QRWHORU GH F�WUH SURIHVRUL� vQ
DúD IHO vQFkW DFHHDúL QRW� V� UHIOHFWH QLYHOXUL GH FXQRúWLQ H úL FRPSHWHQ H LGHQWLFH �VDX IRDUWH
DSURSLDWH� SHQWUX HOHYL GLIHUL L� GDU DSUHFLD L SULQ DFHHDúL PHWRG� GH HYDOXDUH� >6WRLFD $�� �coord.),
1999, p. 5 - 10].

ÌQ DO WUHLOHD UkQG� VLVWHPXO YD UHOD LRQD PDL SXWHUQLF HYDOXDUHD FXUHQW� GH H[DPHQHOH QD LRQDOH�
&ULWHULLOH SURSXVH YL]HD]� QXPDL DFHOH VDUFLQL GH OXFUX FDUH VXVFLW� XQ JUDG FUHVFXW GH VXELHFWLYLWDWH
vQ DSUHFLHUH� &kWHYD GLQWUH DFHVWHD VXQW HVHXO� VXV LQHUHD DUJXPHQWDW� D XQRU RSLQLL vQ FRQWH[WXO
FRPXQLF�ULL RUDOH� SURLHFWXO� LQYHVWLJD LD ú�D�

'XS� IXQGDPHQWDUHD WHRUHWLF�� D IRVW H[HPSOLILFDW PRGXO GH HYDOXDUH D VDUFLQLORU PHQ LRQDWH vQ FDGUXO
diferitelor arii FXUULFXODUH �/LPE� úL FRPXQLFDUH� 2P úL VRFLHWDWH� 0DWHPDWLF� úL úWLLQ H DOH QDWXULL�� ÌQ
acest sens, au fost elaborate matricele de HYDOXDUH�DSUHFLHUH FDUH FXSULQG FULWHULLOH úL GHVFULSWRULL GH
SHUIRUPDQ � SHQWUX QRWHOH �� �� � úL ��� 6SD LLOH GLQWUH QLYHOXULOH GHVFULVH �HFKLYDOHQWXO QRWHORU � úL ��
SRW IL DFRSHULWH FX XúXULQ � XWLOL]kQG MXGHFDWD GH DSUHFLHUH SULQ FRPSDUD LH�

(ODERUDUHD FULWHULLORU GH DFRUGDUH D QRWHORU VH J�VHúWH vQ UHOD LH GLUHFW� FX FXUULFXOXP�XO úL VH
UHDOL]HD]� SULQ LQWHUPHGLXO HOHPHQWHORU GH FRPSHWHQ � GHILQLWH ,D QLYHOXO DFHVWXLD VDX DO VWDQGDUGHORU
GH SHUIRUPDQ � �DFROR XQGH H[LVW��� DúD FXP VH SRDWH FRQVWDWD GLQ VFKHPD XUP�WRDUH�

Figura 2 - 5HOD LD FXUULFXOXP - evaluare

&ULWHULLOH GH DFRUGDUH D QRWHORU SHQWUX GLIHULWH VDUFLQL GH OXFUX UHSUH]LQW� R FRQWLQXDUH ILUHDVF�� vQWU�R
OHJ�WXU� ORJLF� úL YL]LELO�� D VLVWHPXOXL GH HYDOXDUH GLQ vQY� �PkQWXO SULPDU�

8WLOL]DUHD PDWULFHORU GH HYDOXDUH � vQWU�R GLYHUVLWDWH GH IRUPH úL SRVLELOLW� L GH XWLOL]DUH � VH SRDWH IDFH
FX PD[LPXP GH HILFLHQ � vQ FRQGL LLOH GHILQLULL IRDUWH FODUH D RELHFWLYHORU curriculare, a obiectivelor de
HYDOXDUH� D VDUFLQLORU GH OXFUX� SUHFXP úL SULQWU�R RS LXQH IRDUWH FODU� SHQWUX XQ DQXPLW WLS GH LWHP�
3RWHQ LDOXO PDMRU DO DFHVWRU PDWULFH GH HYDOXDUH VH FRQFUHWL]HD]� DWkW SULQ YDORDUHD ORU IRUPDWLY�
ULGLFDW�� vQ FD]XO HOHYLORU FDUH VH RELúQXLHVF FX DFHVW PRG RELHFWLY úL WUDQVSDUHQW GH DSUHFLHUH� FkW úL

SULQ VWLPXODUHD úL DUJXPHQWDUHD MXGHF� LL GH YDORDUH vQ FD]XO FHOXL FH R DSOLF�� UHVSHFWLY SURIHVRUXO �
evaluator.

3UH]HQW�P vQ FRQWLQXDUH XQ H[HPSOX� >6WRLFD �coord.), 1999, p. 27-30]

'LVFLSOLQD� 0DWHPDWLF� �JLPQD]LX�
2ELHFWLY GH UHIHULQ �� &RQVWUXLUHD XQRU SUREOHPH DYkQG GUHSW VXSRUW JUDILFH úL WDEHOH GH GDWH�
Sarcina de lucru: 3RUQLQG GH OD JUDILFXO úL WDEHOHOH GDWH� IRUPXOHD]� PDL PXOWH SUREOHPH GLVWLQFWH�
GLQWUH FDUH FHO SX LQ XQD FX FDUDFWHU SUDFWLF�
$WHQ LH� 3URGXVXO DFWLYLW� LL WDOH YD IL DSUHFLDW GXS� XUP�WRDUHOH FULWHULL�
� vQ HOHJHUHD úL XWLOL]DUHD GDWHORU UHOHYDQWH RIHULWH�
� IRUPXODUHD SURSULX�]LV� D HQXQ XULORU�
• rezolvarea problemelor construite;
� HYLGHQ LHUHD GLIHUHQ HORU �DVHP�Q�UL úL GHRVHELUL� vQWUH SUREOHPHOH FUHDWH�
� DUJXPHQWDUHD FDUDFWHUXOXL DSOLFDWLY SHQWUX SUREOHPD FUHDW� vQ DFHVW VFRS�
'LQ PRWLYH GH VSD LX YRP SUH]HQWD GHVULSWRULL GH SHUIRUPDQ � �FRUHVSXQ]�WRUL QRWHORU �� �� � úL ���
SHQWUX XQ VLQJXU FULWHULX úL DQXPH ÄIRUPXODUHD HQXQ XULORU SUREOHPHORU´ �SHQWUX GHVFULSWRULL
FRUHVSXQ]�WRUL FHORUODOWH FULWHULL VH SRDWH FRQVXOWD OXFUDUHD FLWDW���

Criterii de acordare
a notelor pentru
construirea unei

probleme

Nota 5 Nota 7 Nota 9 Nota 10

Formularea
HQXQ XULORU
problemelor

• Problema este
VLPSOLVW� FD
HQXQ � ÌQ
FRQVWUXF LD
HQXQ XOXL VH
UHJ�VHVF XQHOH
inversiuni, date
care nu folosesc
în rezolvare,
IRUPXO�UL
ambigui etc.

� (QXQ XULOH
UHVSHFW�
structura unei
probleme
�LSRWH]��
concluzie) sunt
clare, dar nu se
UHIHU� OD GRPHQLL
diferite. Se
REVHUY� WHQGLQ D
de a include în
ILHFDUH HQXQ FkW
mai multe din
datele oferite,
unele din acestea
nefiind necesare
în rezolvare. O
SUREOHP� FRQ LQH
FHO SX LQ R
LQIRUPD LH
QHXWLOL]DW� vQ
rezolvare.

• Problemele
formulate se
EXFXU� GH R
prezentare
FODU� úL FRUHFW
UHDOL]DW� GLQ
punct de
vedere logic.
Problemele nu
VH UHIHU� OD
domenii
diverse. În
structura
ILHF�UHL
probleme se
GHOLPLWHD]�
clar ipoteza de
concluzie.

� (QXQ XULOH VXQW
clare, precise,
corecte din punct
GH YHGHUH ORJLF úL
DO FRQVWUXF LHL
frazelor. Sunt
foarte bine
delimitate cele
GRX� S�U L� LSRWH]D
úL FRQFOX]LD�
(QXQ XULOH YL]HD]�
GRPHQLL GLIHULWH úL
XWLOL]HD]� QXPDL
date dintre cele
oferite în ipoteza
de lucru.
Problemele se
vQFDGUHD]� vQ
metode de
rezolvare diferite.

6.2 ([DPHQHOH� SURLHFWDUH� RUJDQL]DUH úL GHVI�úXUDUH

ÌQ VLVWHPHOH GH vQY� �PkQW GLQ �ULOH GH]YROWDWH� GDU QX QXPDL� VH G� R PXOW PDL PDUH LPSRUWDQ �
�XQHRUL DEVROXW�� ILQDOL]�ULL XQXL FLFOX GH vQY� �PkQW SULQWU�XQ H[DPHQ GH FHUWLILFDUH� GHFkW DGPLWHULL
vQWU�R WUHDSW� VXSHULRDU�� 1LFL vQY� �PkQWXO URPkQHVF QX WUHEXLH V� IDF� H[FHS LH GH OD DFHDVW�
DERUGDUH� DYkQG vQ YHGHUH IDSWXO F� UH]XOWDWHOH XQXL H[DPHQ GH DEVROYLUH SRW IL OXDWH vQ FRQVLGHUDUH�
FX R DQXPLW� SRQGHUH� SHQWUX R YLLWRDUH VHOHF LH� 'LQ DFHVW PRWLY� %DFDODXUHDWXO úL &DSDFLWDWHD VXQW
SURLHFWDWH FD H[DPHQH QD LRQDOH� vQFHSkQG FX DQXO úFRODU ���������� 3UH]HQW�P PDL MRV FkWHYD
P�VXUL GH UHIRUP� vQWUHSULQVH FDUH SULYHVF DFHVWH GRX� H[DPHQH�

Proiectarea examenului de capacitate

)LLQG QRX� H[DPHQXO GH &DSDFLWDWH DUH DYDQWDMXO F� D SXWXW IL SURLHFWDW úL GHVI�úXUDW GH OD vQFHSXW ,D
XQ QLYHO FDOLWDWLY VXSHULRU �FRPSDWLELO FX VWDQGDUGHOH LQWHUQD LRQDOH�� GHRDUHFH� GH DFHDVW� GDW��
UHVSHFWDUHD ÄWUDGL LHL´� DVLJXUDUHD FRPSDUDELOLW� LL VXELHFWHORU FX DQLL SUHFHGHQ L ú�D� QX DX PDL
reprezentat obstacole în realizarea acestuia.

&kWHYD GDWH OH FRQVLGHU�P UHOHYDQWH SHQWUX FRPSOH[LWDWHD� GDU úL SHQWUX GLILFXOWDWHD SURLHFW�ULL úL
GHVI�úXU�ULL H[DPHQXOXL GH FDSDFLWDWH�

1XP�UXO GH FDQGLGD L� aprox. 270.000;

1XP�UXO GH úFROL� aprox. 13.000;

/RFDOL]DUHD úFROLORU� UXUDO ������ LQFOX]kQG úL zonele izolate;

Tipul examenului: QD LRQDO�

&XUULFXOXP úL PDQXDOHOH SHQWUX H[DPHQ� SURJUDPHOH úFRODUH úL PDQXDOHOH GH WUDQ]L LH �XQLFH� SkQ�
vQ DQXO ����� SURJUDPHOH úFRODUH QRL úL PDQXDOHOH DOWHUQDWLYH vQFHSkQG FX H[DPHQXO GLQ DQXO �����

Disciplinele de examen: OLPED úL OLWHUDWXUD URPkQ� úL PDWHUQ�� PDWHPDWLFD� LVWRULD URPkQLORU VDX
geografia României.

Principalele caracteristici ale examenului de capacitate sunt:

a) FDUDFWHUXO QD LRQDO DO H[DPHQXOXL� FX WRDWH FRQVHFLQ HOH FH GHFXUJ GH DLFL� LQFOXVLY WUDQVIRUPDUHD
DGPLWHULL vQ OLFHX vQWU�XQ H[DPHQ ORFDO �vQ PXOWH FD]XUL� RS LRQDO��

b) VWUXFWXUD QRX� D SUREHORU GH H[DPHQ FDUH V� SHUPLW� GHSODVDUHD DFFHQWXOXL GLQVSUH WHVWDUHD
QLYHOXOXL GH FXQRúWLQ H DFXPXODWH F�WUH HYDOXDUHD FDSDFLW� LL HOHYLORU GH D XWLOL]D DFHVWH FXQRúWLQ H�

c) SLORWDUHD�H[SHULPHQWDUHD OD QLYHO QD LRQDO D H[DPHQXOXL GH FDSDFLWDWH�

d) utilizarea rezultatelor examenului de capacitate pentru admiterea în liceu;

e) IRUPDUHD FDGUHORU GLGDFWLFH úL D DOWRU FDWHJRULL GH VSHFLDOLúWL vQ HODERUDUHD VXELHFWHORU GH H[DPHQ�

f) rezolvarea problemelor speciale privind organizarea examenului de capacitate (centre de examen,
FHQWUH GH FRUHFWDUH� GRW�UL ú�D���

6WUXFWXUD WHVWHORU H[DPHQXOXL GH &DSDFLWDWH D IRVW UDGLFDO VFKLPEDW� ID � GH FHD XWLOL]DW� SHQWUX
SUREHOH GH H[DPHQ GHVI�úXUDWH SkQ� vQ DQXO ����� 3ULQFLSDOHOH PRGLILF�UL DX FRQVWDW vQ� GLYHUVLILFDUHD
WLSXULORU GH LWHPL �SH OkQJ� FHOH ÄWUDGL LRQDOH´ DX IRVW LQWURGXVH vQWUHE�UL FX DOHJHUH PXOWLSO�� GH
DVRFLHUH� FX U�VSXQV VFXUW� GH WLS HVHX VWUXFWXUDW ú�D��� UHDOL]DUHD XQXL HFKLOLEUX vQWUH FHULQ HOH FDUH
VROLFLW� HOHYXOXL UHSURGXFHUHD XQRU FXQRúWLQ H úL FHOH FDUH QHFHVLW� DSOLFDUHD DFHVWRU FXQRúWLQ H� QRXO
format al itemilor ú�D� 'H DVHPHQHD� EDUHPHOH GH FRUHFWDUH úL QRWDUH VXQW GHWDOLDWH� LDU QRWDUHD VH
UHDOL]HD]� FX SXQFWH GH OD �� OD ���� $FHVW IDSW vO FRQVLGHU�P GH XQ UHDO IRORV SURIHVRULORU
examinatori, care nu vor mai opera cu cunoscutele sutimi de punct.

5HOD LD H[DPHQ GH FDSDFLWDWH � H[DPHQ GH DGPLWHUH vQ liceu

$YkQG vQ YHGHUH F� DEVROYHQ LL FODVHL D 9,,,�D WUHEXLDX V� VXV LQ� GRX� H[DPHQH QD LRQDOH
�&DSDFLWDWHD úL $GPLWHUHD vQ OLFHX� OD XQ LQWHUYDO GH WLPS IRDUWH VFXUW� OD DFHOHDúL GLVFLSOLQH úL SH ED]D
DFHORUDúL SURJUDPH GH H[DPHQ� SRQGHUHD FHD PDL LPSRUWDQW� R DUH H[DPHQXO GH &DSDFLWDWH� ÌQ DOWH
VLVWHPH GH vQY� �PkQW� DFFHQWXO HVWH SXV� ILUHVF� SH ÄLHúLULOH´ GLQ VLVWHP úL PDL SX LQ SH ÄLQWU�UL´� &X
DOWH FXYLQWH� vQY� �PkQWXO URPkQHVF WUHEXLH V� GLPLQXH]H WUHSWDW LPSRUWDQ D úL SRQGHUHD H[DPHQXOXL
de admitere în liceu.

ÌQFHSkQG FX DQXO úFRODU ����� ���� DGPLWHUHD vQ OLFHX D GHYHQLW XQ H[DPHQ ORFDO� 2S LXQHD SHQWUX
RUJDQL]DUHD DFHVWXL H[DPHQ � GHVI�úXUDW SH ED]D XQXL UHJXODPHQW DO 0LQLVWHUXOXL (GXFD LHL 1D LRQDOH
�0(1� � UHYLQH ILHF�UXL OLFHX vQ IXQF LH GH R VHULH GH IDFWRUL� QXP�UXO GH FDQGLGD L vQVFULúL� SURILOXO
liceului, „personalitatea” liceului ú�D�

/LFHHOH úL úFROLOH SURIHVLRQDOH DX DVWIHO R DXWRQRPLH DSURDSH WRWDO� vQ UHDOL]DUHD H[DPHQXOXL� vQ
YHGHUHD VHOHF LRQ�ULL HOHYLORU FX DSWLWXGLQL SHQWUX VSHFLILFXO GH IRUPDUH DO XQLW� LL GH vQY� �PkQW
UHVSHFWLYH� 6FKHPDWLF� VLWXD LD GHFXUJH vQ PRGXO XUP�WRU�

Varianta 1 /LFHHOH OD FDUH QXP�UXO GH FDQGLGD L vQVFULúL HVWH PDL PLF GHFkW QXP�UXO GH ORFXUL QX
RUJDQL]HD]� H[DPHQ GH DGPLWHUH� $FHDVWD VH UHDOL]HD]� H[FOXVLY vQ ED]D PHGLLORU RE LQXWH OD
examenul de Capacitate.

Varianta 2 /LFHHOH OD FDUH QXP�UXO GH FDQGLGD L vQVFULúL GHS�úHúWH QXP�UXO GH ORFXUL RUJDQL]HD]�
H[DPHQXO GH DGPLWHUH �SHQWUX XQXO VDX PDL PXOWH SURILOH� SDUFXUJ XUP�WRDUHOH HWDSH�

� FRPXQLF� 0(1 � 61((GHFL]LD GH D RUJDQL]D H[DPHQXO úL GLVFLSOLQD�GLVFLSOLQHOH OD FDUH VH VXV LQH
proba de examen;

� 61((HODERUHD]� WHVWH SHQWUX disciplina/disciplinele DQXQ DW��DQXQ DWH�

� /LFHXO RUJDQL]HD]� H[DPHQXO�

1RWD PLQLP� GH SURPRYDUH D WHVWXOXL GH H[DPHQ HVWH � �FLQFL�� 0HGLD GH DGPLWHUH VH YD FDOFXOD FD
PHGLH DULWPHWLF� D PHGLLORU RE LQXWH GH HOHYL OD &DSDFLWDWH úL WHVWXO�WHVWHOH GH DGPLWHUH� ÌQ VLWXD LD vQ
FDUH vQ XUPD H[DPHQXOXL GH DGPLWHUH H[LVW� HOHYL UHVSLQúL� VLWXD LD ORU YD IL UH]ROYDW� SULQ UHGLVWULEXLUH�

ÌQ DQXO úFRODU ���������� 0(1 D OXDW GHFL]LD FD DGPLWHUHD vQ OLFHX V� VH UHDOL]H]H SH ED]D PHGLHL
FDSDFLW� LL ����� úL D PHGLHL GLQ FODVHOH 9�9,,, ������

Elaborarea probelor

3ULPD HWDS� vQ UHDOL]DUHD WHVWHORU SHQWUX H[DPHQXO GH &DSDFLWDWH D FRQVWLWXLW�R HODERUDUHD
programelor de examen, SULQWU�R DWHQW� UHYL]XLUH D SURJUDPHORU úFRODUH� &DSDFLWDWHD UHSUH]LQW�
H[DPHQXO FDUH HYDOXHD]� FXQRúWLQ HOH úL FDSDFLW� LOH GH ED]� DOH HOHYLORU OD VIkUúLWXO vQY� �PkQWXOXL
REOLJDWRULX� ÌQ FRQVHFLQ �� SURJUDPHOH GH H[DPHQ WUHEXLH V� FXSULQG� QXPDL FHHD FH HVWH HVHQ LDO úL
util YLLWRUXOXL DEVROYHQW GLQ PDWHULD VWXGLDW��

$ GRXD HWDS� FRQVW� vQ GHWHUPLQDUHD structurii testelor.

3RUQLQG GH OD FRQVWDWDUHD F� HOHYLL WUHEXLH V� GHPRQVWUH]H� vQ SULPXO UkQG� FDSDFLWDWHD GH D XWLOL]D
FXQRúWLQ HOH DFXPXODWH vQ VWUDWHJLL GH UH]ROYDUH GH SUREOHPH úL DELD vQ DO GRLOHD UkQG FDQWLWDWHD GH
FXQRúWLQ H� WHVWHOH WUHEXLH V� UHIOHFWH DFHVW IDSW SULQWU�R JDP� PDL ODUJ� GH WLSXUL GH vQWUHE�UL� $VWIHO� OD
OLPED úL OLWHUDWXUD URPkQ�� LVWRULH úL OD JHRJUDILH VH SRW XWLOL]D SH OkQJ� vQWUHE�UL GH VLQWH]� �GH WLS
HVHX� úL vQWUHE�UL ÄFX U�VSXQV VFXUW´� ÄVWUXFWXUDWH´ VDX FKLDU GH ÄWLS JULO�´� ,Q DFHVW VFRS� WHVWXO YD
FRQ LQH GRX� S�U L�

a) Partea 1 � vQWUHE�UL VWUXFWXUDWH� FX U�VSXQV VFXUW úL GH WLS JULO��

b) Partea a 2-a � vQWUHE�UL FX U�VSXQV OLEHU �WUDGL LRQDOH��

$ WUHLD HWDS� D UHSUH]HQWDW�R SLORWDUHD QD LRQDO� a examenului de Capacitate în luna februarie 1999.
6HUYLFLXO 1D LRQDO GH (YDOXDUH úL ([DPLQDUH �61((� D RUJDQL]DW WUHL seminarii de formare (cu
SDUWLFLSDUHD XQRU H[SHU L LQWHUQD LRQDOL� vQ OXQLOH VHSWHPEULH� QRLHPEULH ���� úL LDQXDULH ����� vQ
YHGHUHD SHUIHF LRQ�ULL FkW PDL PXOWRU FDGUH GLGDFWLFH� GH GLYHUVH GLVFLSOLQH� vQ FRQFHSHUHD VXELHFWHORU
de examen.

2UJDQL]DUHD úL DGPLQLVWUDUHD H[DPHQXOXL GH &DSDFLWDWH

'HRDUHFH H[DPHQXO GH &DSDFLWDWH HVWH XQ H[DPHQ QD LRQDO� RUJDQL]DUHD úL GHVI�úXUDUHD OXL WUHEXLH
V� VH UHDOL]H]H vQ DFHOHDúL FRQGL LL SHQWUX WR L FDQGLGD LL� 2 SUREOHP� VSHFLDO� R ULGLF� ORFXO GH
GHVI�úXUDUH D H[DPHQXOXL� (VWH DSURDSH LPSRVLELO GLQ SXQFW GH YHGHUH DGPLQLVWUDWLY� ORJLVWLF úL
ILQDQFLDU FD DFHVWD V� VH RUJDQL]H]H vQ WRDWH úFROLOH JHQHUDOH GLQ DU�� GHRDUHFH DU IL QHFHVDUH
DSUR[LPDWLY ������ FRPLVLL GH H[DPHQ� &D DOWHUQDWLY�� V�D GHFLV�

• în mediul urban, JUXSDUHD HOHYLORU GLQ PDL PXOWH úFROL vQWU�R VLQJXU� úFRDO��

• în mediul rural, RUJDQL]DUHD H[DPHQXOXL OD QLYHOXO FRPXQHORU� ÌQ DFHVW FD]� R DWHQ LH GHRVHELW� D IRVW
DFRUGDW� SUREOHPHL WUDQVSRUWXOXL HOHYLORU� ILLQG QHFHVDU� DORFDUHD IRQGXULORU úL vQFKHLHUHD XQXL SURWRFRO
ferm cu regiile de transport.

Utilizarea rezultatelor examenului de Bacalaureat

Examenul de Bacalaureat, ca examen QD LRQDO� D IRVW SURLHFWDW� RUJDQL]DW úL UHDOL]DW FRQIRUP
DFHORUDúL HWDSH VSHFLILFDWH PDL VXV SHQWUX H[DPHQXO GH &DSDFLWDWH�

3HQWUX D VWDELOL R VWUDWHJLH GH XWLOL]DUH D UH]XOWDWHORU XQHL HYDOX�UL vQ FDGUXO DOWHL HYDOX�UL WUHEXLH V�
pornim de la scopul acestora.

• Varianta întâi

'DF� UH]XOWDWHOH RE LQXWH GH HOHYL OD %DFDODXUHDW (mediile generale) vor fi luate în totalitate în
FRQVLGHUDUH SHQWUX DGPLWHUHD vQ vQY� �PkQWXO VXSHULRU� DWXQFL %DFDODXUHDWXO WUHEXLH V��úL FRQVROLGH]H
caracterul de H[DPHQ QD LRQDO� DGLF� SHUIRUPDQ HOH úFRODUH WUHEXLH P�VXUDWH vQ DFHOHDúL FRQGL LL úL FX
DFHOHDúL LQVWUXPHQWH GH HYDOXDUH SHQWUX WR L HOHYLL� $FHDVWD LPSOLF��

D� HODERUDUHD VWDQGDUGHORU HGXFD LRQDOH OD QLYHO QD LRQDO SHQWUX vQY� �PkQWXO OLFHDO� SH ED]D F�URUD
se vor defini criteriile de evaluare;

b) elaborarea unor probe de evaluare unice OD QLYHO QD LRQDO�

c) administrarea acestor probe în FRQGL LL LGHQWLFH �VWDQGDUGL]DWH� SHQWUX WR L HOHYLL�

3HQWUX D UHVSHFWD DFHVWH FRQGL LL� %DFDODXUHDWXO DU WUHEXL V� FRQ LQ� QXPDL teste scrise. 3H GH DOW�
SDUWH� FRQFHQWUDUHD %DFDODXUHDWXOXL QXPDL SH WHVWH VFULVH �FRQGL LH HVHQ LDO� SHQWUX D�L OHJLWLPD
FDUDFWHUXO QD LRQDO� DU OLPLWD VHYHU DULD FXQRúWLQ HORU úL FDSDFLW� LORU HYDOXDWH úL DU UHGXFH YDOLGLWDWHD
acestor probe în raport cu curriculum-ul studiat.

2 DOW� SUREOHP� HVHQ LDO� HVWH DVLJXUDUHD FRPSDUDELOLW� LL UH]XOWDWHORU úFRODUH GH OD XQ DQ OD DOWXO� ÌQ
FD] FRQWUDU� PHGLD RE LQXW� OD %DFDODXUHDW QX YD DYHD QLFL R UHOHYDQ � vQ PHGLD H[DPHQXOXL GH
DGPLWHUH vQ vQY� �PkQWXO VXSHULRU vQ FD]XO FDQGLGD LORU FDUH DX DEVROYLW OLFHXO vQ DQL GLIHUL L�

$úD FXP DP PHQ LRQDW PDL VXV� FHOH GRX� H[DPHQH DX VFRSXUL� PRGXUL GH SURLHFWDUH úL GH
DGPLQLVWUDUH GLIHULWH� &DOFXODUHD XQHL PHGLL SRQGHUDWH �GH H[HPSOX� ��� %DFDODXUHDW úL ���
DGPLWHUH vQ vQY� �PkQWXO VXSHULRU� QX�úL J�VHúWH XQ VXSRUW úWLLQ LILF�)DFXOW� LOH DU IL� SUREDELO� PDL
LQWHUHVDWH GH UH]XOWDWHOH RE LQXWH GH HOHYL OD %DFDODXUHDW OD GLVFLSOLQHOH GH SURILO VSHFLILFH� GHFkW GH
rezultatele globale.

ÌQ FRQFOX]LH� FRQVLGHU�P F� GDF� VH DGRSW� DFHDVW� YDULDQW� DWXQFL PHGLD RE LQXW� GH XQ HOHY OD
%DFDODXUHDW DU WUHEXL V� FRQVWLWXLH GRDU R FRQGL LH UHVWULFWLY� GH vQVFULHUH OD R DQXPLW� IDFXOWDWH� De
H[HPSOX�)DFXOWDWHD GH 0HGLFLQ� DU XUPD V� vQVFULH OD H[DPHQXO GH DGPLWHUH GRDU DEVROYHQ LL FDUH DX
RE LQXW FHO SX LQ PHGLD ���� OD %DFDODXUHDW�

• Varianta a doua

)DFXOW� LOH DU SXWHD OXD vQ FRQVLGHUDUH QRWHOH RE LQXWH GH HOHYL OD %DFDODXUHDW QXPDL OD GLVFLSOLQHOH
VSHFLDOLW� LORU ORU� ÌQWU�R SULP� HWDS�� DFHVWH QRWH DU UHSUH]HQWD GRDU FRQGL LL UHVWULFWLYH GH vQVFULHUH�
'H H[HPSOX�)DFXOWDWHD GH 'UHSW DU vQVFULH OD H[DPHQXO GH DGPLWHUH GRDU FDQGLGD LL FDUH DX RE LQXW
PLQLPXP � OD SUREHOH VFULVH OD OLPED URPkQ� úL LVWRULH�

,QWU�R HWDS� XOWHULRDU�� DFHVWH QRWH SRW DYHD R DQXPLW� SRQGHUH vQ PHGLD H[DPHQXOXL GH DGPLWHUH�
Scenariul DU SXWHD IL XUP�WRUXO�

D� IDFXOW� LOH DQXQ � FDUH VXQW disciplinele OD FDUH VH YRU OXD vQ FRQVLGHUDUH QRWHOH RE LQXWH OD
H[DPHQXO GH %DFDODXUHDW úL FDUH HVWH ponderea acestor note;

b) testele scrise SHQWUX DFHVWH GLVFLSOLQH GH %DFDODXUHDW YRU FRQVWD vQ GRX� VHF LXQL�

� XQ WHVW GH ÄFXQRúWLQ H´� FDUH V� VDWLVIDF� VFRSXO GH FHUWLILFDUH DO H[DPHQXOXL GH %DFDODXUHDW�

� XQ WHVW GH DSWLWXGLQL JHQHUDOH úL VSHFLILFH FX FDUDFWHU SUHGLFWLY�

ÌQ GLIHULWH SRQGHUL� QRWHOH RE LQXWH GH HOHYL OD FHOH GRX� WHVWH �S�U L DOH SUREHL� SRW IL vQVXPDWH ILH FX
media examenului de admitere, fie cu notele de la disciplinele corespondente.

9DULDQWD D GRXD HVWH� GHVLJXU� SUHIHUDELO� GLQ SXQFW GH YHGHUH úWLLQ LILF� (D UHSUH]LQW� R DGDSWDUH D
VWUDWHJLHL GH XWLOL]DUH D UH]XOWDWHORU XQXL WLS GH HYDOXDUH vQ DOW WLS GH HYDOXDUH� SH SODQ LQWHUQD LRQDO�

3HQWUX SXQHUHD vQ DSOLFDUH D DFHVWHL YDULDQWH HVWH QHFHVDU� R IRDUWH ULJXURDV� SUHJ�WLUH D
%DFDODXUHDWXOXL GLQ SXQFW GH YHGHUH úWLLQ LILF úL PDQDJHULDO� 2 DVWIHO GH SUHJ�WLUH� GDF� VXQW
UHVSHFWDWH WRDWH FRQGL LLOH QHFHVDUH UHDOL]�UL XQXL H[DPHQ FDOLWDWLY úL FUHGLELO� GXUHD]� DSUR[LPDWLY GRL
DQL� 3kQ� DWXQFL WUHEXLH SDUFXUV�� vQ PRG QHFHVDU� R HWDS� LPSRUWDQW� FDUH V� FXSULQG��

a) elaborarea în cadrul FXUULFXOXP�XOXL D VWDQGDUGHORU QD LRQDOH SHQWUX vQY� �PkQWXO OLFHDO�

E� DVLJXUDUHD FDOLW� LL úWLLQ LILFH úL SUHJ�WLUHD XQXL FRUS FkW PDL ODUJ GH VSHFLDOLúWL vQ GRPHQLXO HYDOX�ULL�

ÌQ SOXV� RGDW� OXDWH GHFL]LL vQ FHHD FH SULYHúWH FRQ LQXWXO úL PRGXO GH GHVI�úXUDUH D %DFDODXUHDWXOXL�
acestea trebuie PHGLDWL]DWH SHULRGLF úL SULQ WRDWH PLMORDFHOH SHQWUX FD WR L FHL LQWHUHVD L V� ILH LQIRUPD L
GLQ WLPS DVXSUD VFKLPE�ULORU SUHFRQL]DWH�

Sumar de idei

Concepte-cheie:

� HYDOXDUH FXUHQW��

� HYDOXDUH H[WHUQ��

• examene;

� WHVW�UL QD LRQDOH�

� GHVFULSWRUL GH SHUIRUPDQ ��

• criterii de evaluare;

• evaluarea prin calificative;

• examen de Capacitate;

• examen de Bacalaureat;

• examene de admitere;

• pilotare;

� SURLHFWDUHD� RUJDQL]DUHD úL GHVI�úXUDUHD H[DPHQHORU�

� FRPSDUDELOLWDWHD UH]XOWDWHORU úFRODUH�

• ponderea mediilor.

Idei principale:

� 5HIRUPD HYDOX�ULL UH]XOWDWHORU úFRODUH V�D PDWHULDOL]DW vQ WUHL GRPHQLL LPSRUWDQWH� HYDOXDUHD FXUHQW��
H[DPHQHOH QD LRQDOH úL HYDOX�ULOH QD LRQDOH�

� (YDOXDUHD FXUHQW� HVWH SDUWH LQWHJUDQW� D SURFHVXOXL GH LQVWUXLUH�

• Feedback-ul IXUQL]DW GH HYDOXDUHD FXUHQW� HVWH XWLO� vQ HJDO� P�VXU�� SURIHVRUXOXL úL HOHYXOXL�

� (YDOXDUHD FXUHQW� XWLOL]HD]� WHVWHOH HODERUDWH GH SURIHVRU� GDU HVWH QHFHVDU� úL DGPLQLVWUDUHD
SHULRGLF� úL D XQRU WHVWH VWDQGDUGL]DWH�

� (YDOXDUHD vQ vQY� �PkQWXO SULPDU D VFKLPEDW UDGLFDO FRQFHS LD SULYLQG DSUHFLHUHD FXUHQW� D HOHYLORU�
SULQ WUHFHUHD GH OD HYDOXDUHD FDQWLWDWLY� OD FHD FDOLWDWLY� ED]DW� SH GHVFULSWRUL GH SHUIRUPDQ ��

� 'HVFULSWRULL GH SHUIRUPDQ � UHSUH]LQW� FULWHULL XQLWDUH� OD QLYHO QD LRQDO� GH DSUHFLHUH D SHUIRUPDQ HORU
elevilor.

� &ULWHULLOH GH HYDOXDUH SHQWUX JLPQD]LX úL OLFHX DX IRVW HODERUDWH SHQWUX DFHOH VDUFLQL GH OXFUX FDUH
VXVFLW� XQ JUDG FUHVFXW GH VXELHFWLYLWDWH�

� 3URLHFWDUHD� RUJDQL]DUHD úL GHVI�úXUDUHD H[DPHQHORU QD LRQDOH LPSOLF� SDUFXUJHUHD XQRU HWDSH
FODUH� VWDQGDUGL]DWH� SHQWUX FD DFHVWH H[DPHQH V� GHYLQ� FUHGLELOH�

� ([DPHQHOH QD LRQDOH DX IRVW SURLHFWDWH vQ XOWLPLL DQL GH F�WUH 6HUYLFLXO 1D LRQDO GH (YDOXDUH úL
([DPLQDUH� LQVWLWX LH VSHFLDOL]DW� vQ HYDOXDUHD HGXFD LRQDO� �DIODW� vQ subordinea MEN)

� 5H]XOWDWHOH H[DPHQHORU GH &DSDFLWDWH úL %DFDODXUHDW FRQVWLWXLH ED]D DGPLWHULL vQ WUHSWHOH VXSHULRDUH
GH vQY� �PkQW �OLFHX� XQLYHUVLW� L��

� 7UDQVSDUHQ D RUJDQL]�ULL úL GHVI�úXU�ULL H[DPHQHORU� LQIRUPDUHD SHUPDQHQW� D FHORU LQWHUHVD L
SULYLQG PRGLILF�ULOH SUHFRQL]DWH úL IRUPDUHD FDGUHORU GLGDFWLFH vQ GRPHQLXO HYDOX�ULL VXQW FRQGL LL
HVHQ LDOH SHQWUX SXQHUHD vQ SUDFWLF� D XQXL VLVWHP FUHGLELO úL RELHFWLY GH HYDOXDUH FXUHQW� úL
examinare.

GLOSAR MINIMAL DE TERMENI

$UJXPHQWXO SHQWUX VFULHUHD DFHVWXL JORVDU PLQLPDO GH WHUPHQL vO UHSUH]LQW� GRULQ D DXWRULORU GH
D HYLWD QHvQ HOHJHULOH GH VHQV SURYRFDWH GH XWLOL]DUHD GLIHULWHORU FRQFHSWH RSHUD LRQDOH vQ DFHVW
JKLG� $YkQG vQ YHGHUH IDSWXO F� WHUPHQLL SRW DYHD GLIHULWH DFFHS LXQL SHQWUX GLIHUL L VSHFLDOLúWL vQ
IXQF LH GH H[SHULHQ D HGXFD LRQDO� D DFHVWRUD VDX GH FRQWH[W� glosarul SURSXQH GHILQL LLOH GH
OXFUX FDUH DX IRVW XWLOL]DWH vQ FRQ LQXWXO SUH]HQWXOXL JKLG�

TERMEN '() ,1 ,� , $ '(/8&58

Banca de itemi R FROHF LH GH LWHPL RUJDQL]D L GXS� R DQXPLW� VWUXFWXU� úL
FODVLILFD L GXS� FULWHULL FODU VWDELOLWH� GLQ FDUH DFHúWLD SRW IL DOHúL
FX VFRSXO GH D HODERUD WHVWH� ,WHPLL GLQ FRPSRQHQ D E�QFLORU GH
LWHPL WUHEXLH PDL vQWkL H[SHULPHQWD L�

Criteriu QRUP� FRQIRUP F�UHLD R SURE� SRDWH IL DSUHFLDW� VDX HYDOXDW��
GHVFULHUHD XQHL SHUIRUPDQ H�

Efect de backwash LQIOXHQ D H[HUFLWDW� GH H[DPHQH DVXSUD curriculum-ului.

Efect de feedback FLUFXOD LD SHUPDQHQW� D LQIRUPD LHL RE LQXW� SULQWU�R DQXPLW�
WHKQLF� GH HYDOXDUH F�WUH SURIHVRUL� IDFWRUL GH GHFL]LH� S�ULQ L HWF�

(úDQWLRQ UHSUH]HQWDWLY HúDQWLRQ FDUH FRUHVSXQGH SRSXOD LHL GLQ FDUH HVWH H[WUDV vQ FHHD
FH SULYHúWH FDUDFWHULVWLFLOH LPSRUWDQWH DOH DFHVWHLD� RIHULQG
SRVLELOLWDWHD JHQHUDOL]�ULL FRQFOX]LLORU DVXSUD vQWUHJLL SRSXOD LL�

(YDOXDUH QD LRQDO� HYDOXDUH FDUH GHWHUPLQ� vQ FH P�VXU� QLYHOXO GH SHUIRUPDQ � DO
HOHYLORU OD VIkUúLW GH FLFOX VDX SHULRDG� LPSRUWDQW� GH LQVWUXLUH
FRUHVSXQGH VWDQGDUGHORU HGXFD LRQDOH OD QLYHO QD LRQDO� VSHFLILFH
FLFOXOXL GH vQY� �PkQW UHVSHFWLY�

Fidelitate calitatea unui instrument de evaluare de a produce rezultate
FRQVWDQWH vQ XUPD DSOLF�ULL VDOH UHSHWDWH�

Instrument de evaluare SDUWH LQWHJUDQW� D PHWRGHL GH HYDOXDUH� FDUH FRQFUHWL]HD]� OD
QLYHO GH SURGXV RS LXQHD PHWRGRORJLF� D SURIHVRUXOXL SHQWUX
WHVWDUHD SHUIRUPDQ HORU HOHYLORU vQWU�R VLWXD LH HGXFD LRQDO� ELQH
GHILQLW��

Item vQWUHEDUH úL U�VSXQVXO DúWHSWDW OD DFHDVWD�

0DWULFH GH VSHFLILFD LL R PDWULFH FDUH VSHFLILF� IRUPDWXO XQXL LQVWUXPHQW GH HYDOXDUH�

Metoda de evaluare ansamblul RSHUD LLORU�HWDSHORU GH XUPDW SHQWUX DWLQJHUHD
obiectivului/obiectivelor de evaluare propus(e), utilizând un
instrument de evaluare adecvat.

1LYHO GH SHUIRUPDQ � JUDGXO GH UHXúLW� LQGLYLGXDO��

1RWDUH DQDOLWLF� WLS GH QRWDUH DSOLFDW� vQ JHQHUDO WHVWHORU GH WLS IRUPDWLY�
presupunând acordarea de puncte/scoruri separate pentru
ILHFDUH GLQWUH HOHPHQWHOH LPSRUWDQWH DOH U�VSXQVXOXL �FULWHULL
VSHFLILFDWH� FD GH H[HPSOX� FRUHFWLWXGLQHD SXQFWXD LHL� IOXHQ D
scrisului etc.).

Notare KROLVWLF� WLS GH QRWDUH FDUH YL]HD]� DSUHFLHUHD U�VSXQVXOXL vQ WRWDOLWDWHD
VD úL vQFDGUDUHD DFHVWXL U�VSXQV vQWU�R FDWHJRULH SUHVWDELOLW��

Obiective de evaluare WLS GH RELHFWLYH FDUH VXQW HFKLYDOHQWH RELHFWLYHORU RSHUD LRQDOH�
DGLF� WUHEXLH V� HYLGHQ LH]H FHOH WUHL HOHPHQWH DOH
RSHUD LRQDOL]�ULL� FRPSRUWDPHQWXO REVHUYDELO� FRQGL LLOH vQ FDUH VH
SURGXFH FRPSRUWDPHQWXO UHVSHFWLY� SUHFXP úL QLYHOXO GH
SHUIRUPDQ � VDX FULWHULXO GH UHXúLW�� 3ULQ LQWHUPHGLXO ORU�
UH]XOWDWHOH vQY� �ULL VXQW H[SULPDWH vQ WHUPHQL GLUHFW P�VXUDELOL�

Obiectivitatea FDOLWDWH D XQXL WHVW FDUH VH UHIHU� OD JUDGXO GH FRQFRUGDQ � vQWUH
DSUHFLHULOH I�FXWH GH F�WUH HYDOXDWRUL LQGHSHQGHQ L vQ FHHD FH
SULYHúWH XQ U�VSXQV EXQ SHQWUX ILHFDUH GLQWUH LWHPLL WHVWXOXL�

Portofoliu LQVWUXPHQW GH HYDOXDUH FRPSOH[úL LQWHJUDWRU FDUH LQFOXGH
UH]XOWDWHOH UHOHYDQWH RE LQXWH SULQ FHOHODOWH PHWRGH úL WHKQLFL GH
evaluare (probe orale, scrise, practice, proiect, autoevaluare
etc.)

3URE� RULFH LQVWUXPHQW GH HYDOXDUH SURLHFWDW� DGPLQLVWUDW úL FRUHFWDW GH
F�WUH SURIHVRU�

3URJUDP� GH examen GRFXPHQW FDUH VSHFLILF� FHHD FH WUHEXLH HYDOXDW vQ VLWXD LH GH
H[DPHQ úL FXP DQXPH�

Scorul real 6FRUXUXO�SXQFWDMXO RE LQXW vQ XUPD DSOLF�ULL XQXL LQVWUXPHQW GH
evaluare.

Scor observat scor real ± eroarea scorului.

Test criterial tip de test pentru care aprecierea rezultatelor elevilor se face în
raport cu un FULWHULX�R VHULH GH FULWHULL GH SHUIRUPDQ � VWDELOLW�H�
anterior.

Test normativ tip de test pentru care rezultatele înregistrate sunt evaluate în
UDSRUW FX FHOH DOH XQXL JUXS GH UHIHULQ �� QX FX XQ FULWHULX VWDELOLW
anterior.

Test standardizat WLS GH WHVW FDUH FXSULQGH LWHPL RELHFWLYL úL semiobiectivi care sunt
VHOHFWD L GLQWU�XQ QXP�U IRDUWH PDUH GH LWHPL� JUXSD L vQ IXQF LH
de GLXVFLSOLQ�� QLYHO GH YkUVW�� RELHFWLYH� QLYHO GH GLILFXOWDWH HWF�
vQ E�QFL GH LWHPL�

Validitate calitatea unui instrument de evaluare de a masura exact ceea ce
úL�D SURSXV V� P�VRDUH�

BIBLIOGR AFI E

1. Ausubel, D.; 5RELQVRQ�)�� ������ ÌQY� DUHD vQ úFRDO�� %XFXUHúWL� (GLWXUD 'LGDFWLF� úL 3HGDJRJLF��
2. Campbell, Jay R.; Voelkl, Kristin E.; Donahue, Patricia L. (1997) Report in brief. NAEP 1996.
3. Carey, L. (1988) Measuring and Evaluating School Learning. Boston: Allyn and Bacon, Inc.
4. Carey, L. (1988) Measuring and Evaluating School Learning. Allyn and Bacon, Inc.
5. De Landsheere, Viviane; De Landsheere, *LOEHUW ������ 'HILQLUHD RELHFWLYHORU HGXFD LHL� Tr. de

&RQVWDQWLQ 8UPD� %XFXUHúWL� (GLWXUD 'LGDFWLF� úL 3HGDJRJLF��
6. Fairbrother, R.V., Watson, J.R., Jones, A.T. (1992) Open Work in Science. Inset for

investigations. University of London.
7. Frith, D.S.; Macintosh, H.G. (1984) A Teacher’s Guide to Assessment. Glasgow: Bell a Bain.

Stanley Thornes Publishers
8. Frith, D.S.;Macintosh, H.G. (1991) A Teacher’s Guide To Assessment. Londra: Stanley Thornes,

Ltd.
9. Gipps, Caroline (1994) Beyond Testing: Towards a Theory of Educational Assessment. London:

The Falmer Press
10. Gronlund, Norman, E. (1981). Measurement and Evaluation in Teaching. Ed. a IV-a. N.Y.:

MacMillan Publishers Co.inc.
11. Gronlund, N. (1998) Measurement and Evaluation in Teaching (sixth edition).Boston: Allyn and

Bacon
12. Haladyna, T.M. (1997) Writing Test Items to Evaluate Higher Order Thinking. Boston: Allyn and

Bacon
13. Jacobs, L.C; Chase, C.I. (1992) Developing and Using Test Effectively. A Guide for Faculty. San

Francisco: Jessey-Bass Publishers
14. Krasnaseschi, Vl. (FRRUG�� ������ (YDOXDUHD VLVWHPHORU úL D SURFHVHORU HGXFD LRQDOH� %XFXUHúWL�

E.D.P.
15. 1HDFúX� ,�� 6WRLFD� $� �FRRUG�� ������ *KLG JHQHUDO GH HYDOXDUH úL H[DPLQDUH� %XFXUHúWL� Ed.

Aramis
16. Osterlind, S.J. (1998) Constructing Test Items: Multiple Choice, Constructed-Response,

Performance, and Other Formats. Boston: Kluwer Academic Publishers
17. Patton, Michael Quinn (1987) Creative Evaluation. Ed. a II-a. London: SAGE publications, The

Publishers of Professional Social Science.
18. Potolea, D., 1HDFúX� ,�� 5DGX� ,�7�� ������ 5HIRUPD HYDOX�ULL vQ vQY� �PkQW� &RQFHS LL úL VWUDWHJLL�

%XFXUHúWL� &RQVLOLXO 1D LRQDO GH (YDOXDUH úL ([DPLQDUH
19. 5DGX� ,�7� ������� 7HRULH úL SUDFWLF� vQ HYDOXDUHD HILFLHQ HL vQY� �PkQWXOXL� %XFXUHúWL� (�'�3�
20. Roid, G.H.; Haladyna, T.M. (1982) A Technology for Test – Item Writing. Orlando: Florida,

Academic Press
21. Somerset, H.C.A., (1993) Examination and the Quality of Education. The World Bank (Interim

Report)
22. S.N.E.E. (2000) Modele de teste
23. Tenmark, J. (editor) (1991) Mathematics Assessment. Virginia: The National Council of Teachers

of Mathematics Inc.
24. Stoica, A. (FRRUG�� ������ (YDOXDUHD vQ vQY� �PkQWXO SULPDU� 'HVFULSWRUL GH SHUIRUPDQ ��

%XFXUHúWL� (GLWXUD Humanitas.
25. 6WRLFD� $�� 0XVWHD �� 6� ������ (YDOXDUHD UH]XOWDWHORU úFRODUH� &KLúLQ�X� Ed. Liceum.
26. 6WRLFD� $� ������ 5HIRUPD HYDOX�ULL vQ vQY� �PkQW� %XFXUHúWL� Ed. Sigma.
27. 6WRLFD� $� úL DO LL ������ 8Q VLVWHP GH FULWHULL SHQWUX DFRUGDUHD QRWHORU vQ vQY� �PkQWXO JLPQD]LDO úL

OLFHDO� %XFXUHúWL� (GLWXUD ùFRDOD 5RPkQHDVF��
28. 7K\QH� -�0�� ������ ([DPLQDUHD HOHYLORU �WUDGXFHUH�� %XFXUHúWL� (GLWXUD 'LGDFWLF� úL 3HGDJRJLF��
29. Trends in Academic Progress. U.S. Washington, D.C.: National Center for Educational Statistics.
30. Walberg, Herbert J.; Haertel, Geneva D. (eds.). (1990) The International Encyclopedia of

Educational Evaluation. Oxford, England: Pergamon Press Ltd.
31. ;;; ������ &XUULFXOXP 1D LRQDO SHQWUX vQY� �PkQWXO REOLJDWRULX� &DGUX GH UHIHULQ �� %XFXUHúWL�

&RQVLOLXO 1D LRQDO SHQWUX &XUULFXOXP ± 0�(�1�
32. XXX (1987) Glossaire de termes relatifs à l’évaluation et termes connexes. Paris: UNESCO.

CUPRINS

������� 3

Capitolul I: (YDOXDUHD HGXFD LRQDO� úL HYDOXDUHD

�����������	��
�
���
	����	��
���	��� 4

Capitolul II: ��	����	�
������
�
����
	
�
��
���	
��� 22

Capitolul III: ������
��
�����
�����
��
���	
��� 30

Capitolul IV: �	��������
��
�������������
�����	��
������ 47

Capitolul V: Tipologia itemilor 65

Capitolul VI: �������
���	
����
���
	����	��
���	��� în România 86

Glosar 94

Bibliografie 96

